
HAL Id: hal-01026267
https://inria.hal.science/hal-01026267

Submitted on 21 Jul 2014

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.

I2DEE : intégrer et visualiser des données biologiques
pour concevoir une ressource termino-ontologique
Fabien Jalabert, Sylvie Ranwez, Michel Crampes, Vincent Derozier

To cite this version:
Fabien Jalabert, Sylvie Ranwez, Michel Crampes, Vincent Derozier. I2DEE : intégrer et visualiser
des données biologiques pour concevoir une ressource termino-ontologique. IC - 17èmes Journées
francophones d’Ingénierie des Connaissances, Jun 2006, Nantes, France. pp.141-150. �hal-01026267�

https://inria.hal.science/hal-01026267
https://hal.archives-ouvertes.fr

I
2
DEE : intégrer et visualiser des données biologiques

pour concevoir une ressource termino-ontologique

Fabien Jalabert, Sylvie Ranwez, Michel Crampes et Vincent Derozier

Centre de Recherche LGI2P - Ecole des Mînes d'Alès,
Parc Scientifique Georges Besse, F – 30 035, Nîmes Cedex 1,

http://www.lgi2p.ema.fr, {Prénom.Nom}@ema.fr

Résumé

Dans différents domaines, le besoin d'organiser et
de structurer les données pour améliorer leur ex-
ploitation et leur diffusion monopolise de nom-
breuses équipes de recherche. Au cœur de ces tra-
vaux on trouve souvent une ressource terminolo-
gique ou ontologique (RTO) spécifique à une ap-
plication dans le domaine considéré. Cependant la
conception de cette RTO ignore trop souvent des
données hétérogènes provenant de ressources spé-
cifiques. Dans le domaine biomédical, il peut
s'agir de rapports d’actes médicaux, de ressources
bibliographiques, mais également de données bio-
logiques issues de bases de données telles que
GOA, Gene Ontology ou encore KEGG.
Cet article présente un environnement intégré
d'ingénierie ontologique expérimenté dans le do-
maine de la biologie. Son objectif principal est
l'intégration de données hétérogènes dans le pro-
cessus de conception d'une RTO spécifique à une
application donnée. Cet environnement permet,
grâce à une chaîne d'analyse et de traitement de
données, de filtrer les concepts et relations perti-
nents pour cette application et de les présenter à
l'utilisateur au travers d'une carte de connaissan-
ces avec laquelle il peut interagir via une interface
personnalisable.

Mots clés : Ingénierie des connaissances ; res-
sources terminologiques et ontologiques ; carto-
graphie de connaissances ; intégration de données
hétérogènes ; bioinformatique.

1 Introduction

L’expertise, i.e. le savoir et le savoir faire dans un do-
maine particulier, constitue ce que nous appelons la
connaissance du domaine. Cette connaissance désigne les
"notions acquises dans ce domaine" (Petit Larousse) et peut
être stockée informatiquement. Les bases de données rem-
plissent ce rôle de stockage et de partage des connaissances
au sein d'une communauté. Les données stockées peuvent
être de types très différents. De nombreuses équipes de
recherche essaient de satisfaire un besoin d'organisation et

de structuration de ces données pour améliorer leur exploi-
tation et leur diffusion. De façon générale, les ressources
terminologiques et ontologiques (RTO) sont souvent pré-
sentées comme le pilier incontournable de cette structura-
tion, si bien qu'aujourd'hui les notions telles que ontolo-
gies, thésaurus et modélisation des connaissances, ainsi que
leur représentation visuelle interrogent des communautés
scientifiques aussi diverses que les sciences humaines et
sociales, la biologie, l'économie ou la productique.

L'ingénierie des connaissances s’intéresse depuis long-
temps à la conception de méthodes et d’outils pour assister
l’expert dans sa tâche de conception d’une RTO. Une
grande part des travaux concerne l'extraction automatique
de termes candidats et de relations sémantiques à partir de
corpus textuels, laissant à la charge de l'opérateur humain
l'affinage des relations et l'organisation de tous ces termes.
Le choix du corpus documentaire est déterminant car il doit
refléter au mieux la connaissance du domaine. Or ce cor-
pus se limite souvent aux données textuelles. Il serait profi-
table d'intégrer dans l'ingénierie ontologique des ressources
plus diversifiées, issues de données expérimentales, afin
que la RTO reflète au mieux la connaissance du domaine.

Dans le domaine biomédical, par exemple, les RTO sont
souvent utilisées dans des processus d'analyse (analyse de
données d'expression de puces ADN, analyse de patholo-
gies, etc.). Pourtant la réciproque n'est pas vraie : les don-
nées expérimentales ne sont pas prises en compte dans la
conception de RTO spécifiques. En plus des données tex-
tuelles provenant de rapports médicaux et des ressources
bibliographiques, souvent tirées de PubMed/Medline [16],
il serait souhaitable d'intégrer des données complémentai-
res issues de KEGG [10], GO [7] ou GOA [8], par exem-
ple. Cependant leur hétérogénéité et la difficulté d'en avoir
une représentation synthétique expliquent souvent leur
absence du corpus.

C'est pour répondre à ce manque que nous avons conçu
et développé un environnement intégré d'ingénierie ontolo-
gique, I2DEE – Interactive and Integrated Data Exploration

Environment, que nous avons appliqué à l'ingénierie onto-
logique. Notre objectif est d'intégrer des connaissances

hétérogènes lors de la conception de RTO pour une

application spécifique et de les manipuler graphique-

Jalabert et al.

ment. Notre approche est générique et peut s'appliquer à
différents domaines. Cependant nous avons choisi de l'ex-
périmenter dans le domaine des sciences du vivant, ce qui
explique certains choix dans la suite de cet article, notam-
ment concernant les types de données intégrés. Nous avons
mis en place une chaîne complète d'extraction et de fusion
de concepts à partir de différentes bases de données biolo-
giques. Elle permet d'extraire un ensemble d'éléments de
connaissance pertinents pour une tâche précise. Pour cela
on associe au corpus textuel des données disponibles dans
d'autres bases biologiques. Cet ensemble de concepts est
ensuite visualisé sur une carte des connaissances personna-
lisable avec laquelle l'utilisateur peut interagir pour une
tâche spécifique.

La section 2 expose notre problématique et l'état de l'art.
Nous y détaillons différentes approches et notre position-
nement. La section 3 décrit la chaîne de traitements qui
permet d'extraire de différentes sources un ensemble de
concepts et de relations pertinents. La section 4 montre les
résultats obtenus en matière de visualisation et présente
l'utilité de l'approche. Nous terminons par un bilan soule-
vant les limites et les perspectives de nos travaux.

2 Problématique et état de l'art

La conception d'une RTO est une tâche qui repose essen-
tiellement sur un expert ou un groupe d'experts et requiert
de leur part, à la fois une expertise du domaine et une
bonne maîtrise de l'utilisation qui va être faite de la RTO
résultante. Ce processus est réalisé en deux temps : tout
d'abord la classification ou le regroupement automatique
de termes et l'extraction de relations sémantiques (hypero-
nymie, méronymie, etc.) à partir de méthodes statistiques et
linguistiques, ensuite, l'organisation et la structuration des
éléments de connaissances extraits. Ces deux étapes peu-
vent s'appuyer sur des méthodes et outils informatiques
présentés dans cet état de l’art.

2.1 Extraction de termes candidats

Les travaux d'extraction de termes candidats trouvent
leurs origines dans la construction automatique de thésau-
rus pour la recherche d’information. Les techniques em-
ployées alors s’appuient essentiellement sur des mesures
statistiques s’intéressant à la distribution des termes dans
un corpus. [41] et [30] proposent un état de l’art récent et
approfondi de ces techniques. Les mesures les plus couran-
tes sont basées sur la fréquence d’emploi d’un terme dans
un document. [45] propose une pondération, TF.IDF (Term

Frequency x Inverse Document Frequency) permettant de
spécifier l’intérêt d’un terme simple au sein d'un corpus.

Suivant l'hypothèse que l’association récurrente de deux
termes n’est pas le fruit du hasard, d'autres mesures sont
utilisées pour fouiller les associations entre termes ou les
regrouper en classes. On parle de cooccurrence ou d'in-

formation mutuelle [26]. Ces mesures déterminent des
similarités thématiques entre termes et construisent des
réseaux, des thésaurus ou encore effectuent des regroupe-
ments par catégories. Des mesures plus spécifiques recher-
chent des associations de termes contigus et ordonnés afin
d’extraire des unités polylexicales [32], appelées aussi
segments répétés [40]. On parle alors de collocation dans
le cas de deux termes simples [25][38], et de n-grammes
dans le cas d’une vision prédictive [46].

Ces approches purement statistiques sont justifiées et
correspondent à une réalité observée à travers les corpus.
Cependant certains travaux cherchent à améliorer la qualité
des résultats en s’appuyant sur une analyse linguistique. Un
état de l’art est donné dans [24]. Z. Harris propose
d’appliquer cette analyse distributionnelle à des unités
syntaxiques [36], travaux repris par la suite par [35] et
[23]. Différents outils reconnus et utilisés par la commu-
nauté scientifique résultent de ces approches, dont
NOMINO [31], ACABIT [29] et FASTR [39].

Signalons enfin des approches visant à visualiser des ré-
seaux lexicaux. HyperLex [48] se base sur des cooccurren-
ces pour visualiser les différents contextes d’usage d’un
terme polysémique. [44] propose la notion de contexony-

mes pour trouver le terme substituable le mieux adapté à un
contexte (dans la cadre de la traduction automatique). En-
fin, [34] étudie plus en profondeur la structure et la topolo-
gie des graphes suivant une similarité, la proxémie.

En biologie l'intégration de différentes ressources est
parfois nécessaire, par exemple pour comparer des séquen-
ces de gènes ou prédire certaines caractéristiques de gènes
ou de protéines. C'est ce qui est à l'origine d'UMLS, qui est
un médiateur entre différentes ontologies existantes plus ou
moins spécifiques et souvent complémentaires [19]. Ce-
pendant, à notre connaissance, aucun système d'extraction
de connaissances terminologiques n'intègre conjointement
des ressources bibliographiques et conceptuelles et des
connaissances biologiques comme les données génomiques
et protéomiques, les annotations, les voies métaboliques,
etc. C'est pourquoi nous avons voulu intégrer ces différen-
tes données dès le début du processus d'extraction. Nous
détaillerons dans la section 3 les techniques mises en place
pour chaque type de données.

2.2 Environnement de structuration et
d’édition de RTO

L'ingénieur des connaissances dispose de nombreux ou-
tils pour manipuler, organiser, mettre en relation des
concepts et exploiter les ontologies résultantes. Pour un
inventaire de ces environnements et leurs caractéristiques,
on peut consulter [42] ou [27]. Les principales fonctionna-
lités répertoriées peuvent être regroupées en fonction de
différentes motivations :

- respecter des formalismes et / ou méthodologies ;
- proposer des outils d'inférence et de vérification de

consistance ;

 Environnement intégré d'ingénierie ontologique

- tenir compte d'une architecture distribuée et du tra-
vail collaboratif ;

- doter l'outil d'une interface conviviale et expressive
avec laquelle l'interaction est facilitée.

Dans notre approche ce dernier point est capital. À
l'heure actuelle la plupart des environnements proposent
une structure arborescente dans laquelle il est difficile de
naviguer (souvent, seule la relation "est un" est explicitée).

2.3 Contexte et positionnement

Notre objectif est clairement identifié : nous souhaitons
assister l'expert (un biologiste dans notre cas) dans sa tâche
de conception d'une RTO, par l'intermédiaire d'un environ-
nement intégré et interactif d'exploration de données hété-
rogènes. Les interactions sont réalisées au travers d'une
carte des connaissances. Pour cela, il nous faut répondre à
plusieurs interrogations qui dirigent l'ensemble de la chaîne
de traitements. Ces interrogations concernent soit la nature
des données traitées, soit leur visualisation sur la carte.

Concernant leur nature, les questions sont les suivantes.
Quelles données sont pertinentes dans le processus d'ingé-
nierie ontologique ? Comment intégrer des données hété-
rogènes ? Et comment généraliser notre approche à diffé-
rents domaines ? Concernant la visualisation des données,
rapidement on est confronté à des problèmes de surcharge.
Il faut donc répondre aux questions suivantes. Comment
filtrer au mieux les informations pertinentes ? Quelles
fonctionnalités de l'interface peuvent permettre une mani-
pulation simple et efficace (ajout de ressources pour un
contexte précis, etc.) ? Quels outils facilitent la perception
des informations (multi-échelle, zoom, distorsion optique
et sémantique, etc.) ? Comment exploiter au mieux les
différentes relations afin de faciliter la navigation sur la
carte ? Enfin, comment prendre en compte la personnalisa-
tion de la carte ?

Ces questions sont au cœur de notre démarche. Nous
proposons des éléments de réponse pour aller au delà des
limites soulevées.

Deux projets de collaboration avec des spécialistes des
sciences du vivant, nous ont confirmé l'intérêt que peut
représenter une carte des connaissances pour les chercheurs
de ce domaine. Le premier concerne l'analyse des données
d'expression de puces ADN. Le second concerne la
conception d'une RTO servant de support à la recherche
d'information et à la veille technologique sur un domaine
précis. C'est cette deuxième application qui est détaillée
dans cet article même si certains choix au cours de l'im-
plémentation ont été dirigés par la première application. La
RTO produite concerne le Plasmodium Falciparum, un
parasite à l'origine du paludisme (ou malaria). Notre objec-
tif est de réunir dans un environnement unique des
connaissances hétérogènes afin de suggérer des réponses à
un problème donné, soit par association de certaines
connaissances, soit par leur proximité sémantique.

3 Un environnement intégré d'ex-
traction et fusion de concepts

I
2
DEE prend en charge l'ensemble de la chaîne de traite-

ments des données, depuis l'extraction à partir de corpus
textuels ou de bases de connaissances, jusqu'à la visualisa-
tion de la connaissance du domaine. Nous présentons dans
cette section une vue générale, puis nous détaillons les
différentes données qui sont intégrées et les différents
processus qui mènent vers la carte des connaissances.

3.1 Présentation générale de I2DEE

Les principales étapes de la chaîne d'analyse de données
sont présentées dans FIG. 1. À la suite d'un ensemble de
mots-clés sélectionnés par un utilisateur, un moteur de
recherche interroge différentes bases de données pour ne
retenir dans la masse d'informations que celles qui sem-
blent en rapport avec la requête. Suivent une série d'étapes
qui vont permettre d'affiner ce filtrage. En tout premier lieu
une lemmatisation, utilisant des dictionnaires spécialisés
permet d'extraire une série de lemmes qui, après un traite-
ment statistique, vont constituer une stop-list. En parallèle
une analyse de cooccurrence permet de proposer un en-
semble de relations. Ces relations sont comparées avec les
relations sémantiques présentes dans UMLS. On dispose
alors d'un ensemble de concepts et de relations avec ces
concepts, qui forment un graphe. C'est ce graphe qui est
visualisé à l'aide d'une carte. L'utilisateur peut interagir
directement avec cette carte en fonction de la tâche qu'il a à
accomplir. Par exemple, l'intégration dans cette carte de
données de natures différentes lui permet de visualiser des
associations, des proximités sémantiques. Il est possible de
mettre en relief, par ce biais, une relation forte entre cer-
tains gènes et certaines protéines, par exemple. On pourra
également identifier les résultats de recherche qui semblent
proches de certains thèmes cibles, etc.

Nous allons maintenant détailler ce processus en présen-
tant les différentes données qui sont intégrées dans notre
environnement, puis les différentes techniques mises en
œuvre pour traiter ces données.

3.2 Données à intégrer

Les données partagées par les biologistes sont nombreu-
ses et peuvent être regroupées suivant quatre classes : res-

sources bibliographiques, ressources conceptuelles, ba-

ses de données biologiques et données expérimentales.
Les outils actuels exploitent majoritairement les ressources
bibliographiques et intègrent parfois des ressources
conceptuelles. Il nous a semblé pertinent de tenir compte
également des connaissances expérimentales relatives au
vivant car elles sont plus représentatives de l'étendue des
connaissances biologiques.

Ressources bibliographiques. Il s'agit ici d'entrepôts
d'ouvrages, d'articles scientifiques ou de résumés. Le plus

Jalabert et al.

répandu est PubMed qui est partagé par toute la commu-
nauté biomédicale [16]. Il propose plus de 14 millions
d’articles dont plus de la moitié sont décrits par leurs ré-
sumés. D’autres ressources plus spécifiques existent,
comme CISMEF [4] qui est un portail français, OMIM [13]
qui synthétise une connaissance biologique axée autour des
gènes et des désordres génétiques chez l’homme, ou Bio-

med Central [2] et PubMed Central [17] qui proposent le
contenu intégral d’articles en HTML et PDF. Ces ressour-
ces contiennent non seulement une connaissance bibliogra-
phique, mais aussi une grande part de la connaissance
biologique. Cette conviction motive de nombreux travaux
qui ont déjà aboutis à de multiples résultats [47]. Dans
notre chaîne, nous avons privilégié PubMed.

FIG. 1 – Architecture générale de I

2
DEE

Ressources conceptuelles. La masse croissante de don-
nées, particulièrement en biologie avec, par exemple, le
décryptage du génome humain, pose le problème de l'accès
à ces données. Les chercheurs ont besoin d'outils pour
uniformiser des requêtes, indexer des données ou partager
des connaissances au sein d'équipes de recherche. De nom-
breuses "ontologies", plus ou moins spécifiques et plus ou
moins formelles ont été conçues. Les principales sont les
suivantes. La GeneOntology (GO – [7]) est utilisée par tous
les biologistes pour annoter des gènes et des protéines. Le
MeSH [12] est employé par PubMed et sa traduction fran-
çaise par CISMEF. UMLS [19] est un entrepôt qui réunit
plus d’une centaine d’ontologies de différentes langues
dans un metathesaurus et facilite ainsi leur interopérabilité,
leur alignement ou plus simplement leur réutilisation. Une
initiative similaire existe, à une moindre échelle, avec le
projet français TermSciences [18] qui utilise la traduction
du MeSH. Cependant, alors que UMLS cible les terminolo-
gies du biomédical, TermSciences s’intéresse à la recher-
che documentaire dans des thématiques scientifiques plus
générales. Dans notre expérience, nous nous somme limités
à l’intégration de UMLS (qui inclut GO et MeSH notam-
ment), et de GODatabase [1] qui fournit des liens avec des
composés chimiques et des gènes, une distance ultramétri-
que (longueur du plus court chemin entre deux nœuds du
graphe), des liens bibliographiques et des relations de sy-
nonymie.

Bases de données biologiques : connaissance partagée
du vivant. Ces ressources sont celles qui posent le plus de
problèmes d’hétérogénéité. On peut distinguer des ressour-
ces partagées par une grande partie de la communauté des
sciences du vivant et d'autres plus spécifiques. Dans la
première catégorie, on trouve UniProt [20] et GeneBank
[6], qui répertorient les protéines et les gènes, KEGG [10]

qui entrepose les voies métaboliques pour différentes espè-
ces et GOA [8] qui propose des annotations. Parmi les res-
sources plus spécifiques, on peut citer, par exemple, PDB
[14] qui contient les informations structurales sur les pro-
téines. On trouve également des ressources qui normalisent
la connaissance partagée, comme EntrezGene [5] qui nor-
malise et centralise les gènes, leurs alias, leurs nomenclatu-
res et leurs annotations ainsi que des références bibliogra-
phiques vers PubMed. D'autres ressources, très spécifiques,
centralisent la connaissance d’un sous-domaine, comme
PlasmoDB [15] pour le Plasmodium Falciparum.

I
2
DEE intègre EntrezGene, KEGG et PlasmoDB.

Données expérimentales. La sélection du corpus est une
étape décisive. Or, même si l'hétérogénéité des données
expérimentales d’une communauté pose un frein, elles sont
un excellent point de départ pour constituer un corpus
reflétant au mieux la connaissance du domaine de cette
communauté. Les travaux du groupe MAGE en témoignent
en ce qui concerne l’analyse de données d’expression de
gènes [11].

Pour I
2
DEE nous avons utilisé comme point de départ de

nos expérimentations, la liste des gènes présents sur une
puce ADN du génome du Plasmodium Falciparum.

3.3 Résultat attendu

La plupart des travaux à notre connaissance intègrent les
données au travers d’un schéma consensus. L’objectif est
d’avoir un modèle pivot du domaine permettant de conser-
ver l’expressivité du schéma de chaque ressource. L’exten-
sibilité d’une telle approche reste limitée et l’ingénierie
lourde à mettre en place. Par exemple le schéma génomi-
que unifié GUS [9], exploité notamment dans PlasmoDB,
contient plus de 300 tables.

Données
pré-filtrées

Carte personnalisée

Saisie de mots-clés,
données expérimentales, etc.

Filtrage pour
le domaine

étudié

Données hétérogènes
PubMed

UMLS
GO

EntrezGene
etc.

Analyses lexicale et
statistique pour l'extrac-
tion des termes candi-
dats et leur mise en

relation

Extraction d'une
sous-carte adaptée au

contexte applicatif

Données filtrées mises en forme

Environnement de
visualisation

Interaction

 Environnement intégré d'ingénierie ontologique

Notre approche se focalise au contraire sur deux points :
la souplesse d’extension et une structure adaptée à
l’interaction utilisateur (visualiser et manipuler la connais-
sance en ayant une compréhension de sa structure). Dans
ce but, la carte que nous proposons adopte une approche
navigationnelle sur un graphe typé et valué. L’ajout de
nouvelles ressources et les interactions pour la recherche
d'information, par exemple, sont simplifiés. Les algorith-
mes utilisés dans cette approche proviennent de différentes
communautés : recherche d’information, analyse de liens et
visualisation de grands graphes.

3.4 Processus d’intégration

Nous avons choisi d'intégrer les différentes données de
façon séquentielle, suivant un ordre déterminé par des
dépendances fonctionnelles. UMLS est intégré en premier
avec PubMed. Des bases plus spécifiques sont ensuite
intégrées telles que GODatabase, Gene, GOA, KEGG et
PlasmoDB. Les données d’origines sont téléchargées puis
intégrées en fonction des formats donnés. La persistance
est assurée par un serveur MySQL.

La suite de cette section décrit pour chacune de ces res-
sources le processus d’intégration qui a été mis en place.

UMLS est proposé avec l’outil MetamorphoSys qui
permet de formater un sous-ensemble d’UMLS dans un
fichier optimisé pour le chargement dans un SGBDR (Sys-
tème de gestion de bases de données relationnelles). UMLS
est composé de quatre niveaux de base. À l'aide de cet outil
nous avons extrait seulement le niveau le plus haut (les
concepts) et le niveau le plus bas (les occurrences – ato-
mes). Nous avons également conservé les relations séman-
tiques, les types sémantiques et les sources de différents
atomes concernés.

UMLS, chargé au complet, occupe près de 20 Go. Le

nombre de concepts obtenus est de l’ordre du million et le

nombre d’atomes de l’ordre de 4 à 5 millions.

PubMed est fourni dans un format XML compressé.
Nous avons utilisé la librairie BioText [3] qui permet
d’intégrer les données dans un schéma relationnel. De cette
façon nous extrayons de PubMed un sous-ensemble de
documents qui contiennent un ou plusieurs mots-clés d'une
liste donnée ("microarray", "gene expression", "plasmo-

dium", "malaria", etc.).
Ce filtrage permet d'identifier 1% des documents initiaux

(qui représentaient 50 Go), soit 120 000 documents et les

informations associées : auteurs, mots-clés, composés

chimiques, gènes et journaux.

GoDatabase est directement téléchargeable dans des fi-
chiers compatibles avec un SGBDR. L’ontologie étant déjà
présente dans UMLS, une simple mise à jour des concepts
inexistants est réalisée. D’autre part, cette base propose une
version précalculée des distances ultramétriques entre
concepts. Enfin des définitions, références croisées et rela-
tions de synonymie sont présentes.

Entrez Gene est proposé dans un format XML. Il est
possible d’en télécharger un sous-ensemble concernant un
organisme précis, c’est le cas pour Plamodium Falciparum.
De cette base nous retirons une gestion des alias (différents
noms et numéros d’accession d’un même gène), des réfé-
rences bibliographiques (documents PubMed décrivant un
gène) ainsi que des commentaires divers.

PlasmoDB produit les informations les plus à jour
concernant les gènes du Plasmodium Falciparum. Nous
l’utilisons principalement pour consulter les annotations.

GOA est, dans notre cas, redondant avec GO et Plas-
moDB qui fournit une liste à jour de toutes les annotations
de gènes. Dans un cas plus général, il permet de consulter
les annotations de gènes basées sur GO soit dans une ap-
proche pluri-espèce, soit quand des portails ne sont pas
disponibles dans le domaine étudié.

Enfin, nous intégrons les données expérimentales, pro-
venant ici de fichiers textes comportant les données
d’expressions pour l’ORF (Open Reading Frame) de cha-
que gène. La correspondance entre ORF et gène est obte-
nue grâce à Entrez Gene

3.5 Analyse lexicale et distributionnelle

Une fois toutes les données intégrées, nous effectuons
une analyse lexicale dont le but est de lister les concepts et
entités nommées (gènes, protéines, etc.) présents dans les
documents textuels. Ne disposant pas d’un analyseur li-
brement accessible, suffisamment rapide et robuste pour
des termes qui ne sont pas uniquement alphabétiques (un
nom de molécule peut contenir des virgules, des parenthè-
ses, des chiffres, etc.), nous avons développé un outil per-
mettant de découper le texte en recherchant les segments
les plus longs. Il utilise un dictionnaire de lemmes et la
liste des concepts, leurs orthographes et prend aussi en
compte différentes variations (flexions, présence ou non de
virgule, etc.). Le fonctionnement est basé sur un parcours
d’arbre à lemmes. Analyser près de 120 000 résumés
d’articles ne prend que quelques minutes. Nous n’avons
pas encore effectué d’évaluation en profondeur de la préci-
sion, mais les premiers tests nous ont montré rapidement
qu’on arrivait à retrouver des termes complexes.

Après cette étape on possède une liste ordonnée d'élé-
ments de connaissance pour chaque ressource textuelle
utilisée par la suite dans une analyse distributionnelle pro-
duisant fréquence, cooccurrence et collocations.

3.6 Extraction d’une sous-carte

Les données obtenues après la chaîne de traitements que
nous venons de décrire sont encore très volumineuses. Près
d’un million de nœuds proviennent d’UMLS. PubMed
représente plusieurs centaines de milliers de nœud supplé-
mentaire, auxquelles peuvent se rajouter encore plusieurs
dizaines de millions de nœuds s'il s'agit d'un domaine ou la

Jalabert et al.

littérature est particulièrement fournie. Les gènes, annota-
tions et autres informations provenant de bases de données
plus spécifiques sont finalement en nombre plus raisonna-
ble. Si une telle masse de données peut être fouillée auto-
matiquement, il est impensable de les manipuler directe-
ment manuellement compte tenu des limites posées par les
postes de travail et les outils de visualisation. Il est donc
indispensable d'extraire une sous-carte de cet ensemble de
données. Cette étape est en grande partie dirigée par l'usage
prévu de la carte.

Dans notre cas, nous avons pris comme donnée initiale la
liste des 500 gènes présents sur une puce du génome de
Plasmodium Falciparum. Les nœuds situés à une distance
maximale de 2 de ces gènes sont ajoutés. Nous ne prenons
pas en compte les relations de cooccurrence, ni les distan-
ces ultra métriques qui engendrent une très forte connexité.
Le graphe résultant est composé de 500 000 nœuds car la
présence des types sémantiques dans UMLS fait que cer-
tains concepts sont reliés directement à plusieurs dizaines
de milliers de nœuds.

Pour réduire le nombre d’éléments, nous appliquons un
algorithme de pondération des nœuds inspirés des travaux
décrits dans [43][22]. Les gènes centraux sont initialisés
avec un poids de 1, les nœuds à une distance de 1 de ces
gènes avec un poids de 0,5, les autres avec un poids nul. En
procédant itérativement à partir du centre du graphe, cha-
que sommet propage sa pondération à ses voisins. Soit ni
un sommet et nj un de ses voisins :

() ()
()

()i

i

jj
nree

nrank
nranknrank

deg
+←

Cette méthode permet de limiter rapidement l’expansion
en largeur du graphe. Les valeurs obtenues permettent de
limiter le nombre de sommets souhaités par seuillage.

Nous avons ainsi fixé le nombre de nœuds entre 5 000 et
15 000. Ce qui représente un facteur multiplicatif de 10 par
rapport au nombre de gènes initial. Ce facteur semble co-
hérent, un gène possédant généralement autour de 6 anno-
tations et 2 à 5 liens bibliographiques. Enfin, une fois cet
ensemble de nœuds déterminé, nous remontons les rela-
tions hiérarchiques ("est un", "partie de", etc.) puis nous
ajoutons toutes les relations de tout type dans le graphe.

La sous-carte que nous utilisons dans la suite possède
plus de 6000 nœuds, dont près de 2000 sont des concepts.

4 Interface utilisateur adaptable

Comme nous l'avons dit en introduction, l'objectif est de
fournir à différents utilisateurs, pour une tâche particulière
(la conception d'une ontologie, par exemple), une carte des
connaissances avec laquelle il peuvent interagir de façon
conviviale et efficace. Pour cela une adaptation de la carte
à un utilisateur et à son contexte est nécessaire. Cette adap-
tation peut être de deux types : adaptation du contenu de la
carte et adaptation des techniques de visualisation. Les

données hétérogènes intégrées dans I
2
DEE ne pouvant être

manipulées simultanément, il faut déterminer lesquelles
sont utiles et doivent être représentées. Par exemple, dans
le cas de l'utilisation par un biologiste, celui-ci ne souhaite
pas forcément visualiser les gènes et leurs regroupements.
Ceux-ci peuvent ne pas figurer sur la carte. D’autre part,
l’environnement doit être adaptable en termes de visualisa-
tion. L'utilisateur peut la paramétrer en fonction de ses
besoins qui évoluent régulièrement au cours de sa tâche.
Des développements ultérieurs permettront au système
d'appliquer des fonctions d'apprentissage basées sur les
interactions afin de filtrer les informations peu pertinentes.

4.1 Techniques de visualisation

La visualisation de la carte doit tenir compte de différen-
tes contraintes : elle représente des connaissances hétéro-
gènes et est employée dans plusieurs applications. Il est
donc impossible d'anticiper la forme du graphe représenté
et d’utiliser des méthodes spécifiques à certaines topolo-
gies. Il faut au contraire une méthode robuste et adaptable.
Nous avons opté pour une visualisation dynamique. Pour
cela nous utilisons la solution proposée dans [33], qui
exploite la notion physique de forces. Le principe est de
disposer sur un plan les nœuds d'un graphe et de les relier
par des forces (souvent appelées ressorts). La disposition
des nœuds et leur répartition dans le plan s’effectuent au-
tomatiquement. Certaines forces peuvent être négatives
pour repousser certains types de nœuds ; on évite ainsi les
chevauchements. D'autres sont positives et vont favoriser
les attractions. La sémantique, extraite des bases de don-
nées, qui est appliquée à ces forces, permet d'émettre des
hypothèses sur les relations entre certains nœuds en fonc-
tion de leur proximité sur la carte. De plus, il est possible
d'activer ou non, de façon interactive, certains types de
forces. La disposition du graphe dépend des relations et
peut donc être modifiée au cours de l’exécution. Dans les
expériences suivantes, par exemple, nous organiserons le
graphe autour de la relation "partie-de" puis de la relation
"est-un".

Nous avons développé une première version du proto-
type à partir de la librairie Prefuse [37]. Cette dernière
permet la visualisation simultanée de plusieurs milliers de
nœuds. Elle ne devient saccadée qu’à partir de quelques
dizaines de milliers de relations (Celeron M 1.4 GHz). Son
architecture permet d’utiliser un filtre de graphe en conti-
nu. Le rendu à l'écran est accéléré par la gestion du double

buffering. Enfin, elle dispose d’une gestion des forces
efficace et de multiples fonctionnalités sont présentes :
zooms, déplacements, captures d’écran haute définition,
affichage des statistiques de rafraîchissements, etc.

Nous avons modifié l’architecture afin d’intégrer plus de
souplesse et de performance dans la gestion des propriétés
des nœuds et des arêtes du graphe (types, valeurs, etc.).
L’inertie présente dans l’intégrateur de forces a été sup-
primée. Enfin, nous avons introduit un descripteur de type

 Environnement intégré d'ingénierie ontologique

permettant de sélectionner un sous-ensemble de nœuds en
fonction d’un critère commun (type de relation, valeur,
etc.), ainsi qu'une couche supplémentaire de description
des types indépendante des données et de l'application.

Dans la section suivante nous présentons nos résultats et
discutons les différentes vues obtenues.

NOTE – Les captures d'écran présentées tiennent compte

du fait que le lecteur peut n'avoir qu'une impression noir et

blanc. Cependant le manque de couleurs ainsi que l’impos-

sibilité de faire apparaître l’aspect dynamique et interactif

de la carte peuvent altérer la perception des résultats.

4.2 Résultats de la visualisation

Les premières captures d'écran que nous proposons dans
FIG. 2 représentent uniquement des concepts (près de
2000). Ici, nous ne visualisons pas les gènes, ni les docu-
ments et nous ne prenons pas en compte les relations
d’ordre bibliographique. Les 6000 relations en lien avec
ces concepts se répartissent en trois types : les cooccur-

rences, les annotations et les relations sémantiques ("est

un", "partie de", etc.). Les trois captures montrent que la
typologie du graphe répartit ces types de relations dans des
parties connexes mais relativement distinctes de la carte.

a – Cooccurrences b – Annotations c – Rel. sémantiques

FIG. 2 – Carte des concepts et principales relations présentes.

La topologie du sous-graphe de cooccurrence (Fig. 2-a)
est similaire à celle d'un réseau social, au centre du graphe.
Bien qu’ayant une densité d’arêtes faible, ce sous-graphe
est généralement difficile à visualiser [21]. Les annotations

présentées dans Fig. 2-b occupent aussi une partie bien
délimitée du graphe. Elles reflètent l’utilisation des termes
dans le contexte expérimental. Enfin, les relations sémanti-
ques de Fig. 2-c sont à la périphérie du graphe, organisées
en branches, parmi lesquelles un hub est localisé en bas à
droite de la carte. Le reste de la carte adopte une forme
grillagée dû à la présence de plusieurs hiérarchies qui ne
sont que partiellement en accord. Ce hub (détaillé dans Fig.
3) est structuré par trois relations. La relation "type séman-

tique", provenant d'UMLS (Fig. 3-a), a une structure étoilée
dont le centre est le concept cell component, facilement
lisible grâce au zoom. La relation "partie de" (FIG. 3-b) est
centrée sur cytoplasma. Elle est corrélée et décrite dans un
arbre plus profond qui laisse supposer une modélisation
plus détaillée. Les nombreuses arêtes enchevêtrées résul-
tent de l'action simultanée des forces des relations "est un"
(FIG. 3-c) et "partie de" qui sont transversales. On voit bien
ici que la visualisation simultanée de plusieurs types de
relation peut gêner la perception et le décodage de la carte.

En réponse, l'utilisateur peut organiser la disposition en
fonction d'une relation spécifique. FIG. 4-a organise le hub
avec la relation "partie de". On peut alors visualiser sépa-
rément les trois types de relations sémantiques. FIG. 4-b
procède de même pour une organisation avec la relation
"est un".

Cette expérience montre que la possibilité d'organiser la
carte suivant différentes relations, de façon alternative, est
essentielle pour sa bonne interprétation. Plus généralement
dans la carte présentée dans FIG. 5, les structures multi-
hiérarchiques périphériques du graphe sont le résultat de la
relation "est un", Ce qui n’est pas surprenant car il s’agit de
la relation la plus utilisée dans les ontologies présentes
dans UMLS. La relation "partie de" reste cloisonnée dans
le hub comme le montre l'ellipse située en partie droite de
FIG. 5. Après une observation microscopique, on constate
que les nœuds les plus généraux sont au centre et les plus
spécifiques sont à l’extérieur.

a – Relation "Type sémantique" b – Relation " partie de" c – Relation "est un"

FIG. 3 – Agrandissement du hub et des trois relations qui le structurent.

Jalabert et al.

"partie de" "est un" Type sémantique

a – Vue organisée autour de la relation "partie de"

"partie de" "est un" Type sémantique

b – Vue organisée autour de la relation "est un"

FIG. 4 – Différentes vues de la même carte en fonction de ty-

pes de relation différents.

"est un" "partie de"

FIG. 5 – Répartition des relations "est un" et

"partie de" dans le graphe.

FIG. 6 détaille une branche structurée par la relation "est-

un". Le résultat obtenu a la topologie d’un graphe orienté
sans circuit (couramment appelé DAG). Deux raisons peu-
vent justifier un tel résultat : soit certaines ontologies
comme GO préfèrent cette topologie à celle d’une arbores-
cence, soit différentes ontologies arborescentes ont un
choix différent quant aux propriétés permettant de considé-
rer qu’un concept est hyponyme d’un autre. Dans
l’exemple de FIG. 6, adenosine catabolism est hyponyme de
purine ribonucleoside catabolism et de adenosine metabolism
qui sont tous deux hyponymes de purine ribonucleoside me-

tabolism. Pour adopter un des deux points de vue,

l’utilisateur peut faire un choix en fonction de son objectif
concernant la RTO. Il peut aussi conserver une topologie
de DAG et considérer qu’il s’agit de concepts composés
par d'autres relations sémantiques (c.f. FIG. 7).

4.3 Adaptabilité

Les résultats présentés précédemment montrent à la fois
l'intérêt de représenter différents types de données sur une
même carte et la nécessité de doter cette carte d'outils de
personnalisation afin de faciliter son interprétation.

Dans le cas de la conception d'une RTO, différentes vues
en fonction de différents types de relation, permettent de
mieux comprendre certains phénomènes et aident
l’utilisateur dans sa sélection. Cependant cela soulève deux
problèmes :

• L’utilisateur doit constamment alterner les vues en
fonction de son besoin. Cette manipulation néces-
site une bonne maîtrise de l'environnement et de
ses fonctionnalités.

• Même au terme de filtrages successifs, la quantité
d’information reste trop grande pour l'utilisateur.
Des techniques d'adaptation sont nécessaires pour
tenir compte de l'utilisateur, de ses interactions, de
ses choix et filtrer automatiquement et progressi-
vement les informations pertinentes.

Dans I2DEE, cette adaptabilité est permise par l'ajout d'un
ensemble de critères de sélection, regroupés suivant plu-
sieurs axes. Les critères structuraux sont fonction de la
situation d’une relation ou d’un noeud dans le graphe (cen-
tralité, degré, hub, ranking, etc.). Les critères distribu-

tionnels correspondent aux analyses statistiques employées
couramment (fréquence, cooccurrence, TF.IDF, approches
Harrissiennes, etc.). Les critères de pertinence jugent
d’une adéquation d’un élément avec le corpus initial (ap-
proches vectorielles, etc.). Enfin la fiabilité de la source
semble importante : certaines ontologies sont considérées
plus fiables que d’autres car reconnues par la communauté.
Une extraction automatique de relations peut donc être
parfois considérée moins fiable qu’une relation importée
d’une ontologie conçue par un expert. Les valeurs de ces
critères sont dépendantes de la donnée, du corpus, et ne
varient pas au cours de l’utilisation.

FIG. 6 – Agrandissement d'une branche représentant la relation "est un" dans la carte.

 Environnement intégré d'ingénierie ontologique

Metabolism
╞ Catabolism
╘ Anabolism

Ribonucleoside
╞ purine ribonucleoside
│ ╞ guanine ribonucleoside
│ ╘ adenosine ribonucleoside
╘ pyrimidine ribonucleoside
 ╞ thymine ribonucleoside
 ╘ cytosine ribonucleoside

FIG. 7 – Le concept adenosine ribonucleoside peut être consi-

déré comme un concept composé de deux concepts primitifs qui

appartiennent chacun à une hiérarchie.

Pour permettre une adaptabilité de l’interface, nous
avons ajouté un dernier critère, celui d’utilité. L’hypothèse
sur laquelle nous nous basons est la suivante : si
l’utilisateur s’intéresse à un élément, il va probablement
considérer ses voisins. S’il décide de conserver ou suppri-
mer un élément, et s’il n’effectue aucune action sur un
voisin, alors la probabilité d’utilité de cet élément est d'au-
tant plus grande. À partir de ces différents critères,
l’utilisateur peut filtrer ou non la donnée à l'aide de deux
seuils minimum et maximum et ainsi masquer des termes
trop fréquents ou trop rares.

Nous disposons d'un environnement de visualisation de
cartes de connaissances, appelé MolAge, doté de nombreu-
ses fonctionnalités d'interaction et de visualisation (zoom,
lentilles sémantiques, spectres sémantiques, etc.) [28]. La
taille des données traitées dépassait les limites de cet envi-
ronnement cependant de récentes mises à jour vont permet-
tre prochainement de l'utiliser pour visualiser nos cartes de
connaissance à la place de l'application Prefuse

4.4 Utilisation : limites et perspectives

Une évaluation auprès de biologistes est en cours. Elle
révèle leur manque de familiarisation avec des outils d'in-
génierie des connaissances. Ils se focalisent constamment
sur la connaissance biologique, et non sur les concepts qui
la structurent. Bien qu'expert du domaine, le biologiste
peut rencontrer des difficultés à comprendre la structure de
la RTO proposée et les liens entre concepts. Très souvent
derrière une relation entre deux termes c'est la relation
biologique qui est recherchée. Rapidement, la priorité est
donnée à la proximité des concepts au détriment des rela-
tions qui peuvent les réunir. Cependant la cooccurrence,
majoritairement représentée, ne fait pas forcément sens
pour lui. Il faut y adjoindre des relations complémentaires
(synonymie, définitions, contexte d'emploi, etc.) pour leur
donner du sens.

De plus l'auto-organisation des concepts peut entraîner
des superpositions de plusieurs thématiques et perturber
ainsi le biologiste. C'est alors qu'émergent des besoins de
filtrage, de coloration, de lentilles sémantiques ou de réor-
ganisation du paysage pour aider à son interprétation. Tou-

tes ces fonctionnalités étant présentes dans MolAge, nous
pourrons répondre à ses attentes.

Les premiers retours sont cependant positifs. L'approche
semble bonne, et après interprétation de la carte, les rela-
tions de cooccurrence s'avèrent refléter des réalités biolo-
giques. Les principales limites concernent donc l'interac-
tion avec la carte et non la pertinence des informations qui
y sont représentées. En effet, concernant le Plasmodium
Falciparum, les imperfections de la carte reflètent l’état
des connaissances sur cet organisme : celles-ci sont pau-
vres et semblent se rapprocher de celles concernant les
bactéries plutôt que de celles qui concernent les eucaryotes.

5 Conclusion

Cet article a présenté un environnement intégré d'ingé-
nierie ontologique, dont l'originalité est d'intégrer différen-
tes connaissances hétérogènes dans le processus de concep-
tion d'une RTO spécifique. Cette dernière est visualisée
dans une carte de connaissance interactive qui permet à
l'utilisateur d'extraire de nouvelles connaissances, d'effec-
tuer des recoupements ou d'analyser l'information présente.

Une première évaluation a été organisée avec des biolo-
gistes. Ils ont soulignés l'intérêt de la prise en compte de
différentes sources de connaissances de la conception de la
RTO jusque dans sa visualisation. Les principales limites
concernent l'interaction avec la carte. Nos travaux conti-
nuent donc en ce sens et devraient apporter rapidement de
nouveaux résultats.

La principale limite que nous percevons concerne les ca-
pacités technologiques des environnements de travail. Les
performances sont acceptables sur une station de travail
récente mais le resteront-elles si l'on s'intéresse à un do-
maine où la connaissance est beaucoup plus prolifique que
celle disponible pour notre étude (Plasmodium Falcipa-

rum) ? Nous envisageons donc de confronter I2DEE à d'au-
tres domaines et à d'autres types d'application comme, par
exemple, l'analyse de données de puces à ADN.

6 Références

6.1 Références en ligne

[1] Amigo – Gene Ontology Software and Databases
http://www.godatabase.org

[2] BioMed Central – http://www.biomedcentral.com/
[3] BioText - http://biotext.berkeley.edu/

[4] CISMEF, Catalogue et Index des Sites Médicaux Franco-
phones – http://www.cismef.org/

[5] Entrez Gene
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=gene

[6] Genebank – http://www.ncbi.nlm.nih.gov/Genbank/
[7] GO – the Gene Ontology – http://www.geneontology.org/
[8] GOA – Gene Ontology Annotation

http://www.ebi.ac.uk/GOA/index.html

Jalabert et al.

[9] GUS, The Genomics Unified Schema
http://www.gusdb.org/

[10] KEGG: Kyoto Encyclopedia of Genes and Genomes
http://www.genome.jp/kegg/

[11] MAGE, MicroArray and Gene Expression
http://www.mged.org/Workgroups/MAGE/mage.html

[12] MeSH, Medical Subject Headings
http://www.nlm.nih.gov/mesh/meshhome.html

[13] OMIM, Online Mendelian Inheritance in Man
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=OMIM

[14] PDB, the RCSB Protein DataBank – http://www.rcsb.org/pdb/
[15] PlasmoDB, The Plasmodium Genome Resource

http://plasmodb.org/

[16] PubMed – http://www.pubmed.gov

[17] PubMed Central - http://www.pubmedcentral.nih.gov/
[18] TermSciences - http://termsciences.inist.fr/

[19] UMLS, Unified Medical Language System
http://www.nlm.nih.gov/research/umls/

[20] Uniprot, The Universal Protein Resource
http://www.expasy.uniprot.org/

6.2 Références bibliographiques

[21] Bennouas T. Modélisation de Parcours du Web et Calcul
de Communautés par Emergence, Thèse de doctorat,
Université Montpellier 2, 2005.

[22] Borodin, A., Roberts, G. O., Rosenthal, J. S., et Tsaparas,
P. Link analysis ranking: algorithms, theory, and experi-
ments. ACM Tranactions. On Internet Technology

(TOIT), vol. 5:1, pp. 231-297, 2005.
[23] Bourigault D. UPERY : un outil d'analyse distribution-

nelle étendue pour la construction d’ontologies à partir de
corpus, TALN 2002, Nancy, 2002

[24] Bourigault D. et Jacquemin C. Construction de ressources
terminologiques, editor, Ingénierie des langues, Hermès,
Paris, J-M. Pierrel, 2000.

[25] Choueka Y. Looking for needles in a haystack, Confer-

ence on User-Oriented Context Based Text and Image

Handling (RIAO 88). Cambridge, MA. 1988.
[26] Church K.W. et Hanks P. Word Association Norms,

Mutual Information and Lexicography. Proceedings of

the 27th Annual Meeting of the Association for Computa-

tional Linguistics, pp. 76-83, Vancouver, 1989.
[27] Corcho O., Fernández-López M. et Gómez-Pérez A..

Methodologies, tools and languages for building ontolo-
gies: where is their meeting point ? Data Knowledge En-

gineering, vol. 46:1, pp. 41-64 : Elsevier Science Publish-
ers B. V., 2003.

[28] Crampes M., Ranwez S., Velickovski F., Mooney C and
Mille N. An Integrated Visual Approach for Music Index-
ing and Dynamic Playlist Composition, MMCN2006, 13th

Annual Multimedia Computing and Networking, San Jose,
California, January 18-19, 2006.

[29] Daille B. Approche mixte pour l'extraction automatique
de terminologie : statistiques lexicales et filtres linguisti-
ques. Thèse de Doctorat en Informatique Fondamentale.
Université Paris 7, 1994.

[30] Daille B. Conceptual structuring through term variations.
ACL 2003 Workshop on Multiword Expressions: Analy-

sis, Acquisition and Treatment, pp. 9-16, F. Bond, A.
Korhonen, D. MacCarthy and A. Villacicencio, 2003.

[31] David S. et Plante P. De la nécessité d'une approche
morpho-syntaxique en analyse de textes. ICO, Intelli-

gence artificielle et sciences cognitives au Québec, vol.
2:3, pp. 140-151, 1990.

[32] Dias G., Guilloré S. et Lopes J.G.P. Extraction automati-
que d’associations textuelles à partir de corpora non trai-
tés, 5èmes Journées Internationales d’Analyse Statistiques

des Données Textuelles, JADT'00, Lausanne, Suisse, 2000
[33] Eades, P. A heuristic for graph drawing. Congressus

Numerantium 42, pp. 149-160, 1984.
[34] Gaume, B. Balades aléatoires dans les petits mondes

lexicaux, I3 : Interaction, Information, Intelligence, vol.
4:2, 2005.

[35] Habert B., Nazarenko A. La syntaxe comme marche-pied
de l’acquisition des connaissances : bilan critique d’une
expérience. Actes des Journées d’acquisition des connais-

sances, JAC 96, pp. 137-149, 1996.
[36] Harris Z. Mathematical Structures of Language, New-

York, John Wiley & Sons, 1968.

[37] Heer J. Prefuse: a software framework for interactive
information visualization Masters of Science, Com-

puter Science Division, University of California, Berke-
ley, 2004.

[38] Hindle D. et Rooth M. Structural ambiguity and lexical
relations, Computational Linguistics, Special issue on us-
ing large corpora, Vol. 19:1, pp. 103-120, 1993.

[39] Jacquemin C. FASTR : A unification grammar and a
parser for terminology extraction from large corpora.
Journées IA'94, pp. 155-164, Paris, 1994.

[40] Lebart L. et Salem A. Statistique textuelle, Dunod, 1988.
[41] Malaisé V. Méthodologie linguistique et terminologique

pour l'exploitation d'outils d'extraction terminologique et
la constitution d'ontologies différentielles à partir de cor-
pus textuels, Thèse de doctorat, Université Technologique
de Compiègnes, 19 octobre 2005.

[42] Mizoguchi R. Ontology Engineering Environments,
Handbook on Ontologies, pp. 175-298, S. Staab et R.
Studer, 2004.

[43] Page L., Brin S., Motwani R. et Winograd T. The PageR-
ank Citation Ranking: Bringing Order to the Web, Stan-
ford Digital Library Technologies Project, 1998.

[44] Ploux, S., Ji, H., A model for matching semantic maps
between languages (French/English, English/French)
Computational Linguistics, vol. 29:2, pp. 155-178, 2003.

[45] Salton G. et McGill M.J. Introduction to Modern Infor-

mation Retrieval, McGraw Hill, 1983
[46] Suen C. Y. N-Gram Statistics for Natural Language Un-

derstanding and Text Processing, IEEE Trans. on Pattern

Analysisand Machine Intelligence, vol. PAMI-1:2,
pp.164-172, 1979.

[47] Swanson D.R. Fish oil, Raynaud's syndrome, and undis-
covered public knowledge, Perspectives in Biology and-

Medicine, vol 30:1, pp. 7-18, 1986.
[48] Véronis, J. Hyperlex : cartographie lexicale pour la re-

cherche d'informations. TALN'2003, pp. 265-274. 2003

