
HAL Id: hal-01022262
https://enac.hal.science/hal-01022262

Submitted on 18 Aug 2020

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.

Représentations écologiques de données temporelles :
exemples et apports

Christophe Hurter, Stéphane Conversy, Jean-Luc Vinot, Yannick Jestin

To cite this version:
Christophe Hurter, Stéphane Conversy, Jean-Luc Vinot, Yannick Jestin. Représentations écologiques
de données temporelles : exemples et apports. IHM 2009, 21ème Conférence Francophone sur
l’Interaction Homme-Machine, Oct 2009, Grenoble, France. pp 33-42, ISBN 978-1-60558-461-4,
�10.1145/1629826.1629832�. �hal-01022262�

https://enac.hal.science/hal-01022262
https://hal.archives-ouvertes.fr

Représentations écologiques de données temporelles :

exemples et apports

Christophe Hurter
1,2,3

 Stéphane Conversy
1,2

 Jean-Luc Vinot
2,3

 Yannick Jestin
1

1
 ENAC

7, av. Edouard Belin
31400, Toulouse, France

christophe.hurter@aviation-civile.gouv.fr

2
 IHCS-IRIT

118 Route de Narbonne,
31400 Toulouse, France
stephane.conversy@enac.fr

yannick.jestin@enac.fr

3
 DSNA/DTI/R&D

7, av. Edouard Belin
31400, Toulouse, France

vinot@cena.fr

RESUME

Dans cet article, nous nous intéressons à une classe de

représentation qui utilise les données temporelles. Alors

que la plupart des visualisations ne prennent pas en

compte la sémantique spécifique des données tempo-

relles, cet article décrit des représentations écologiques

du temps que les praticiens de l’IHM peuvent réutiliser,

et explique en quoi la sémantique apportée par ces repré-

sentations les rend plus faciles à interpréter. De plus, en

utilisant des designs écologiques, des données émergent

de ces représentations. Grâce à un modèle de caractérisa-

tion, nous montrons comment analyser une représenta-

tion, et comment mesurer son efficacité en termes de

nombre de données initiales et émergentes. Ce modèle et

ce critère permettent aux concepteurs de mieux com-

prendre l’espace de design ou de comparer plusieurs re-

présentations.

MOTS CLES : visualisation, données temporelles, de-

sign, variables visuelles.

ABSTRACT

In this paper, we focus on the specific design space of

temporal data visualizations. Whereas most visualiza-

tions do not take into account the special semantic of

temporal data, we depict ecological representations of

the time that may be reuse by practitioners and we ex-

plain why their specific semantic helps users perceiving

information. Furthermore, ecological designs create

emerging data. Thanks to our characterization model, we

show how to analyze such visualization and how to as-

sess its efficiency in term of a number of the emerging

information. This model and this assessment help de-

signer to understand their design space, to compare de-

signs.

CATEGORIES AND SUBJECT DESCRIPTORS: H5.m.

Information interfaces and presentation (e.g., HCI): Mis-

cellaneous.

GENERAL TERMS: temporal data, visualization, charac-

terisation.

KEYWORDS: temporal data, visualization, characterisa-

tion.

INTRODUCTION

Les représentations graphiques des informations utilisent

les capacités perceptives visuelles des êtres humains afin

de les aider à réfléchir efficacement (« using vision to

think » [7]). En particulier, les travaux issus de la visuali-

sation d’information (InfoVis) ont engendré des représen-

tations abstraites (scatterplot à plusieurs variables vi-

suelles, matrice de scatterplots, treemap) en s’appuyant

sur des modèles de perception comme la sémiologie gra-

phique [5]. La sémiologie graphique ne prend pas en

compte la sémantique des données : seul le caractère des

dimensions (Nominal, Ordonné ou Quantitatif) différen-

cie les données. Ainsi, les « timelines » sont des repré-

sentations du temps utilisant une variable planaire carté-

sienne (le X ou le Y de l’écran). Dans ce cas, la percep-

tion des informations temporelles n’utilise que la capaci-

té de perception d’une variable visuelle (Figure 2), ici

une variable planaire.

Pourtant, la compréhension de la sémantique des don-

nées est importante pour faciliter leur interprétation.

Dans son livre, Bertin [5] présente des représentations

particulières pour une classe de données, celle des don-

nées spatiales (longitude, latitude). Les cartes, les plans,

sont une représentation « naturelle » ou « écologique »

(termes que nous définirons plus loin dans l’article) des

données spatiales : on perçoit et on interprète le plan

d’une maison, comme si on la voyait « du dessus ».

Dans cet article, nous nous intéressons à la représentation

« naturelle », ou « écologique » des données temporelles,

qui met en œuvre graphiquement une symbolique des

phénomènes physiques caractérisant le temps. Sans le

prouver, nous pensons que la sémantique apportée par

ces représentations les rend plus faciles à interpréter que

des représentations n’utilisant les variables visuelles de

la sémiologie graphique que pour leurs seules propriétés

Permission to make digital or hard copies of all or part of this work for

personal or classroom use is granted without fee provided that copies

are not made or distributed for profit or commercial advantage and that

copies bear this notice and the full citation on the first page. To copy

otherwise, or republish, to post on servers or to redistribute to lists, re-

quires prior specific permission and/or a fee.

IHM 2009, 13-16 Octobre 2009, Grenoble, France

Copyright 2009 ACM 978-1-60558-461-4/09/10 ...$5.00.

mailto:stephane.conversy@enac.fr
mailto:athenes%7D@cena.fr

perceptives. Elles nécessitent moins de représentations

explicites et textuelles (date, axe temporel), et déchargent

l’image. Comme elles sont interprétables directement

[15], et comme elles nécessitent moins de pixels [26],

elles permettent aux utilisateurs de réfléchir encore plus

efficacement (dans le sens « using vision to think »).

La contribution de cet article est double. Tout d’abord,

nous présentons un certain nombre de représentations

écologiques de données temporelles, qui peuvent être

réutilisées par les praticiens de l’IHM dans leurs propres

interfaces. De plus, nous proposons une analyse systéma-

tique de ces représentations, afin de montrer que des in-

formations qui ne sont pas présentes dans les données,

émergent des représentations grâce à l’utilisation du

temps. Cette analyse se fait par l’intermédiaire d’un mo-

dèle de caractérisation et d’un critère d’efficacité.

TRAVAUX ANTERIEURS

Nos travaux s’inscrivent dans le domaine de la visualisa-

tion d’information. Nous reprenons les concepts tels que

le flot de données, présentés par la suite. Puis nous pré-

sentons un ensemble de travaux sur la représentation de

données temporelles. Dans la suite de l’article, nous ana-

lysons un ensemble de représentations grâce à un nou-

veau modèle de caractérisation. Nous énumérons les tra-

vaux qui ont le même objectif.

Données

brutes
Tables

Structures

visuelles
Vues

Données
Images

structurées

Transformation

des données
Association à des

caractères visuels

Transformation

des vues

Utilisateur

Figure 1 : modèle de traitement de données

pour l'affichage [7].

Le modèle d’affichage des données vers l’écran

Card, Mackinlay et Shneiderman ont réalisé un état des

lieux des connaissances dans le domaine des visualisa-

tions [7]. Ils ont créé un modèle (Figure 1) qui décrit les

visualisations comme une chaîne de traitements des don-

nées brutes jusqu’à l’affichage. Les traitements

s’appuient sur des structures de données intermédiaires

manipulables par l’utilisateur. Chi a détaillé les diffé-

rentes étapes de ce modèle [9]. Ce modèle se base sur la

gestion d’un flux de données. Il est utilisé dans de nom-

breuses toolkits (InfoViz[14], prefuse, VTK, Tulip, Pa-

jek…) et logiciels de visualisation (SpotFire[1], ILOG

Discovery [28] …).

Taxonomies des représentations temporelles

La segmentation de l’espace de conception des visualisa-

tions est une activité à part entière du domaine de l’IHM.

Les taxonomies ainsi produites permettent de mieux

comprendre les relations entre visualisations, de mettre à

jours des espaces non explorés, et de mettre à disposition

des designers des catalogues de visualisations pour la

création de futures IHM.

Les taxonomies sur les représentations utilisant spécifi-

quement des données temporelles sont rares. Shneider-

man en a proposé une, avec une seule catégorie pour les

données temporelles [24]. D’autres travaux se sont spé-

cialisés sur les données temporelles [12] [19]. Dans les

travaux de Müller et al. [22], la différence est faite entre

la visualisation de données temporelles statiques ou dy-

namiques. Nous adoptons la même classification : la vi-

sualisation est statique si l’image n’évolue pas dans le

temps, sinon elle est dynamique. Cette distinction est im-

portante car comme nous allons l’expliciter dans la suite

de cet article, la dynamique de l’image permet, dans une

certaine mesure, de coder des données supplémentaires

comme la vitesse et l’accélération de l’évolution d’un va-

riable visuelle.

Variables Visuelles (Vv)

Position X

Position Y

Taille

Valeur

Grain

Couleur

Orientation

Forme

X

Y

Figure 2 : variables visuelles introduites par Bertin

La caractérisation des visualisations

Pour analyser les représentations temporelles, il est né-

cessaire de disposer d’un modèle de caractérisation. Card

et Mackinlay (C&M) ont proposé un modèle de caracté-

risation qui a permis de décrire un large espace de de-

sign. Le modèle se base sur une représentation sous

forme de matrice (Tableau 1) [8]. Les lignes correspon-

dent aux données d’entrées. La colonne D indique le

type de la donnée (Nominale, Ordonnée, Quantitative). F

est une fonction ou un filtre qui transforme ou qui crée le

sous-ensemble D’. A l’instar de D, D’ est typé (N,O,Q).

Les colonnes X, Y, Z, T, R, -, [] sont dérivées des va-

riables visuelles de Bertin [5]. L’image a trois dimen-

sions : x, y, z et le temps T. R correspond à la perception

rétinienne qui explicite la méthode employée pour repré-

senter visuellement l’information (couleur, forme,

taille…). Les liens entre les entités graphiques sont notés

avec - , et la notion d’encapsulation est symbolisée par

[]. Enfin une distinction est faite si la représentation de la

donnée est traitée par notre système perceptif de manière

automatique ou contrôlée. La perception automatique

correspond aux variables pré-attentives [25] ; elle ne de-

mande pas d’effort cognitif particulier.

 Perception auto-

matique

Perception

 contrôlée

Name D F D’ X Y Z T R - [] CP

Tableau 1: le modèle de représentation

de Card et Mackinlay

Cet exemple de caractérisation nous semble important

car il permet la comparaison synthétique de design.

Comparer deux designs peut se faire en comparant les

deux caractérisations des designs par le modèle de C&M.

Ce modèle a toutefois montré ses limites pour la caracté-

risation [17]. Ainsi il ne permet pas d’inclure les données

qui émergent (une définition de l’émergence est donnée

dans [17] et sera détaillée dans le chapitre suivant). De

plus, la notion de données temporelles a bien été pensée

par C&M mais n’a pas été mis en œuvre concrètement.

Wilkinson a utilisé un autre modèle de caractérisation

qui utilise les principes de OOD (Object Oriented De-

sign) [10]. Cette notation inspirée des travaux de Bertin

décrit sous forme textuelle avec les opérateurs mathéma-

tiques les opérations nécessaires à l’affichage d’une re-

présentation graphique. Cette notation est intéressante

car elle permet de comprendre rapidement les données

nécessaires pour réaliser le design. En ce sens elle est

aussi une caractérisation. En revanche, le lecteur n’est

pas complètement renseigné sur les caractéristiques vi-

suelles du design (notion de groupe, dynamique de

l’image...) et ce codage ne permet pas de faire des com-

paraisons rapides de design.

DEFINITION DE L’EMERGENCE

Quel que soit le modèle de dataflow utilisé, le principe

de transformation des données vers un visuel reste le

même. En entrée de la chaîne se trouvent les données

brutes (par exemple les champs d’une base de données)

et en sortie se trouve l’utilisateur qui perçoit ces données

sous forme visuelle. Cette transformation est une Fonc-

tion de Transformation (FT) des données brutes vers la

perception de l’utilisateur. En fonction des choix des va-

riables visuelles et du design utilisés dans la Fonction de

Transformation, la perception de l’utilisateur peut être al-

térée ou augmentée.

Dans la majorité des cas, l’utilisateur interprète la donnée

brute au travers de sa transformation visuelle, c’est-à-dire

que pour être perçue, une donnée doit être transformée.

Cependant, le processus de perception permet à un lec-

teur de percevoir plus d’informations que celles con-

voyées par les données transformées visuellement. Nous

appelons données émergentes des données perçues par

l’utilisateur sans pour autant avoir eu recours à la trans-

formation visuelle d’une donnée brute. Par exemple si on

considère l’affichage de la trajectoire d’un avion par une

série de points, le design résultant est une ligne (groupe-

ment des points par effet « Gestalt » de la proximité et de

l’alignement). La distance parcourue par l’avion est une

donnée émergente dans le sens où le design utilise uni-

quement la position de l’avion pour afficher des points et

non une donnée de la distance totale parcourue par celui-

ci.

Vue

Comparaison
DPDB

Fonction de TransformationDonnées Brutes

Figure 3 : Principe de l’émergence de données

Le nombre de données émergentes est un critère qualita-

tif pour les choix de design. Le design le plus efficace est

celui qui affiche le plus de données émergentes. Si on

note DB les données brutes et DP les données perçues

par l’utilisateur, on peut établir le critère qualitatif du de-

sign suivant (Figure 3) :

 Si DB > DP le design est inefficace, il y a des don-

nées brutes transformées en représentation visuelles

qui ne sont par perçues par l’utilisateur,

 Si DB = DP le design est équilibré, il y a autant de

données utilisées pour le design que de données

perçues. En principe, ce sont les mêmes (chaque

donnée brute est transformée visuellement et est

perçue par l’utilisateur),

 Si DB < DP le design contient des données émer-

geantes et est donc efficace.

NOTRE MODELE DE CARACTERISATION

Une description des visualisations a plusieurs objectifs :

 le lecteur doit pouvoir comprendre rapidement

comment la représentation est réalisée,

 il doit comprendre quelles sont les informations co-

dées dans la visualisation, afin de comparer les

avantages et les défauts de plusieurs d’entre elles.

Une simple description par la fonction de transformation

n’est pas suffisante. En effet, comme elle ne renseigne

pas sur les données émergentes, elle pourrait permettre

de conclure que deux visualisations sont équivalentes

alors que l’une d’entre elles possède des données émer-

gentes [17]. Si un concepteur a pour mission de modifier

une visualisation, ou de la remplacer par une autre, une

telle caractérisation peut le conduire à concevoir une re-

présentation moins efficace.

Nous proposons un modèle de caractérisation des visua-

lisations. Nous nous sommes inspirés du modèle de

C&M pour la partie « données brutes » et « codage vi-

suel », et du langage de Wilkinson pour la partie tex-

tuelle de la description de la représentation.

La première colonne contient les données brutes utilisées

pour implémenter la représentation ainsi que leur fonc-

tion de transformation. Par exemple « Point (latitude,

longitude) » indique que la représentation utilise comme

données brutes la latitude et la longitude, tout en les utili-

sant pour positionner un point. Nous avons aussi défini

un critère d’analyse en ajoutant les noms des données qui

émergent (colonne de droite) et quels codes visuels sont

à l’origine de cette émergence (colonne du milieu).

Fonctions de trans-

formation

Codes visuels source

de l’émergence

Données

émergentes

…
… …

… …

Tableau 2 : notre modèle de caractérisation

Cette notation nous permet de décrire de façon synthé-

tique le design, de mettre en avant le nombre de données

émergentes et d’expliquer comment elles émergent. Ainsi

le lecteur aura un moyen de comparaison entre designs.

Dans la suite de cet article, nous allons utiliser ce tableau

pour caractériser les visualisations.

REPRESENTATION ECOLOGIQUE DU TEMPS

L'approche écologique de la perception visuelle a été in-

troduite par Gibson [15]. Ce dernier fonde son analyse

de la perception sur les rapports entre l'animal et l'envi-

ronnement. Gibson pense que la perception « directe »,

(ou « pré-attentive »), ne concerne pas que des indices

visuels dît de base, comme la couleur ou l’intensité lumi-

neuse. Des caractéristiques de l’environnement de très

haut niveau sont aussi perçues « directement ». Par

exemple, les affordances [16], ces relations entre

l’homme et son environnement, et notamment ses possi-

bilités d’action, sont perceptibles directement. Des inva-

riants, comme les gradients de texture des prairies, ou le

filtre à lumière qu’est l’atmosphère, permettent aux êtres

humains de situer « en profondeur » les objets se trou-

vant devant eux, de façon directe. Ainsi, l’interprétation

des « données » de l’environnement est facilitée par des

indices « écologiques ». C’est l’évolution des espèces qui

a permis cette perception directe, optimisant nos capaci-

tés à percevoir de tels phénomènes. Selon nous, le terme

de représentation « naturelle » réfère à ces capacités in-

nées d’interprétation. Nous avons donc de bonnes raisons

de penser que des représentations informatiques écolo-

giques sont plus facilement interprétables que des repré-

sentations abstraites.

Gibson propose une explication de la perception du

temps. Selon lui, le temps n’existe pas en tant que don-

née abstraite, mais uniquement sous forme de succession

d’événements (par exemple un éclair, suivi du tonnerre,

suivi d’un arbre qui tombe, suivi d’une forêt qui

s’embrase), ou de la perception de changements d’état

(fruit qui mûrit puis pourrit, fer qui rouille, neige qui dis-

paraît, saisons qui se succèdent). Ainsi, le temps est sur-

tout perçu par ses effets sur l’environnement.

Les représentations que nous présentons utilisent quatre

phénomènes physiques se déroulant dans le temps : la

disparition progressive (notamment la rémanence et le

vieillissement), l’apparition progressive (notamment le

remplissage), le vieillissement et le mouvement.

REPRESENTATIONS UTILISANT LE PHENOMENE DE

DISPARITION PROGRESSIVE : REMANENCE ET

VIELLISSEMENT

Nous considérons la rémanence comme un phénomène

qui permet d’afficher plusieurs représentations d’une

même entité. Ce phénomène existe dans la nature, par

exemple sous la forme de cercles dans l’eau qui dispa-

raissent petit à petit, et qui permettent à un adepte de ri-

cochets de compter le nombre de rebonds.

La comète radar pour les contrôleurs aérien

La tâche principale des contrôleurs aériens est d’assurer

une séparation de sécurité entre les aéronefs. Pour ce

faire, ils utilisent des vues radars qui affichent à l’aide de

la comète radar les positions courantes et passées des

avions (Figure 4). La position courante de l’avion est re-

présentée par le carré le plus gros, le carré le plus petit

représente la position la plus ancienne de l’avion.

Figure 4 : la comète Radar utilisée par les

contrôleurs aériens

Avant de détailler les propriétés visuelles de cette co-

mète, il est intéressant de comprendre les origines de ce

design. Les propriétés visuelles de la comète ont été uti-

lisées pour la première fois au 17
ième

 siècle par Edmond

Halley [23] (Figure 6) pour afficher la direction des

vents de la mousson avec une ligne plus large à une ex-

trémité. Ainsi cette comète indique la direction et la ten-

dance des vents. Le design de la comète avec sa tête et sa

queue est écologique car il correspond à notre perception

de phénomène naturels : les gouttes dans des flaques, les

étoiles filantes.

La comète radar utilisée par les contrôleurs utilise les

propriétés visuelles de la comète introduite par Halley,

mais ce design a été inspiré par des considérations tech-

nologiques. Les premiers écrans radars utilisaient des

photophores qui avaient une forte rémanence. Ainsi entre

deux mises à jour de la position d’un avion, sa position

précédente est encore visible avec moins de luminosité.

Le plot radar avait une durée de vie supérieure à la pé-

riode de rafraichissement du radar (Figure 5). La forme

résultante indique la direction de l’avion, sa vitesse, son

accélération, ainsi que sa tendance. Le déploiement de

nouvelles positions de contrôle (écrans CRT puis LCD) a

conservé sous forme logicielle cet artefact. Par exemple

la Figure 4 affiche un avion qui tourne à droite, qui se

déplace de la gauche vers la droite et qui a accéléré

(l’espacement entre les carrés n’est pas régulier).

Figure 5 : comète radar sur des écrans avec phosphores

(gauche), écran radar moderne (droite).

Figure 6 : représentation de la direction des vents de la

mousson par Ed Halley (1686)

Si on analyse de façon un peu plus précise le design de la

comète, on comprend que la forme résultante globale

perçue par l’utilisateur est une ligne. La succession de

carrés de tailles dégressives fusionne par l’effet de la

continuité Gestalt [18]. Cette fusion crée une ligne avec

ses propriétés de longueur, et de courbure. De plus cette

ligne est dans une certaine mesure résistante à

l’occlusion : plusieurs comètes peuvent se chevaucher

sans altérer la perception des différents avions.

Le design et les informations codées par la comète radar

sont résumés dans le Tableau 3. Toutes les données

émergentes de la comète sont dues à la sémantique tem-

porelle des positions de l’avion. Cette partie sera détail-

lée dans la partie discussion de l’article.

Fonctions de

transformation

Codes visuels source

de l’émergence

Données émer-

gentes

Point (Latitude,

Longitude)

Taille(Temps)

Longueur de la

comète
Vitesse

Courbure Tendance

Tête et queue Direction

Espacements des

carrés
Accélération

Tableau 3 : caractérisation de la comète radar

On peut remarquer que la comète code un nombre impor-

tant d’informations émergentes, ce design est dans ce

sens très efficace. C’est pourquoi il a été utilisé sous plu-

sieurs autre formes avec Mnemonic Rendering [6] tou-

jours en utilisant la rémanence pour coder de

l’information). Phosphor [4] a aussi utilisé la rémanence

pour augmenter la puissance d’expression des widgets.

Travail collaboratif

MAMMI (Multi Actors Man Machine Interface) [10] est

un projet qui vise à instrumenter le travail collaboratif

entre des contrôleurs aériens avec une table interactive

multi-touch. Dans le prototype que nous avons réalisé,

les utilisateurs laissent une trace sur l’écran à chacune de

leur interaction. Par exemple le déplacement d’un objet

de l’interface par un utilisateur laisse une traînée de

« poussière » qui va progressivement disparaitre dans le

temps. Cette propriété visuelle permet aux autres utilisa-

teurs de l’interface de comprendre les actions passées des

autres utilisateurs. Sans la trace laissée par un utilisateur,

les autres collaborateurs sont obligés de rester constam-

ment en contact visuel avec l’interface pour connaitre

l’historique des mouvements. Grâce à l’utilisation d’une

trace (qui est du même type que le design de la comète),

les utilisateurs ont à disposition un historique sur une pé-

riode de temps définie des positions passées des objets.

Les objets mis en mouvement par les utilisateurs laissent

une trace montrant leur positions passées (mouvement)

comme pourraient le faire des objets déplacés sur du

sable. Ce design utilise la perception écologique et est

donc facilement compréhensible.

Figure 7 : rémanence de l’interaction sur l’interface

collaborative MAMMI

Fonctions de

transformation

Codes visuels source

de l’émergence

Données émer-

gentes

Ligne (

 X(t), Y(t)

)

Courbure de la

ligne, taille de la

ligne.

Actions passées

des utilisateurs

Tableau 4 : caractérisation de la trace MAMMI

VideoProbe

Figure 8 : Vieillissement d’une image dans Videoprobe

Le vieillissement est un phénomène naturel qui altère les

propriétés visuelles des objets. Sa mise en œuvre dans

des représentations permet à l’utilisateur de percevoir

l’âge des objets. Videoprobe [11] est un dispositif qui

permet de prendre des images de la vie familiale et de les

partager entre plusieurs foyers d'une même famille. Les

photos exposées subissent un vieillissement « naturel » :

elles restent affichées sans altération pendant un certain

temps puis progressivement leur couleur disparaît, les

contrastes s’estompent jusqu'à une disparition complète

de l’image. Ainsi, l’âge de la photo est directement lié à

son aspect visuel. C’est en ce sens que ce design est éco-

logique : l’image vieillie comme pourrait vieillir une vrai

photo, ou n’importe quel objet subissant l’usure du so-

leil.

GROVE [13], un éditeur collaboratif, utilise un principe

similaire. Les modifications effectuées par un utilisateur

apparaissent de la couleur qui lui a été assigné. Plus le

temps passe et plus la couleur évolue vers la couleur par

défaut du texte (le noir) (Figure 9). Le texte ainsi ajouté

subit un vieillissement et le lecteur peut très rapidement

déduire l’ancienneté des modifications apportées. Ce-

pendant, la représentation n’est pas écologique, car elle

n’imite pas un phénomène physique.

Figure 9 : interface de GROVE

REPRESENTATIONS UTILISANT LE PHENOMENE

D’ACCUMULATION

L’accumulation, comme par exemple celle de la neige

qui tombe, est un phénomène naturel : on peut inférer le

temps qui s’est écoulé par la perception de

l’amoncèlement.

Le papier buvard

La représentation suivante sert à vérifier les effets d’un

médicament sur les patients atteints de la maladie de

Parkinson. Pour ce faire, le patient réalise deux tâches

d’écriture à la main : une avant la prise du médicament,

l’autre après la prise du médicament. Si le médicament

est efficace, la deuxième écriture devrait être plus régu-

lière, notamment dans la dynamique du tracé. Une repré-

sentation classique utilise des graphes de vélocité en X et

en Y, mais ces graphes sont difficiles à interpréter.

Nous avons utilisé la métaphore du papier buvard. Le

papier buvard absorbe l’encre d’un stylo en la diffusant

sur la surface du papier. Plus le stylo reste en contact

avec le papier, plus la tâche d’encre est grande. Lors du

déplacement continu d’un stylo, l’épaisseur du trait varie

et est donc directement proportionnelle à la vitesse de

déplacement du stylo sur le papier.

La perception de la propriété d’épaisseur variable de la

trace, même si elle peut être assez finement comparée

entre traces, ne permet pas de mesurer précisément le

temps d’écriture de chaque partie du tracé, mais fourni

au lecteur une image « riche » et une très bonne restitu-

tion de l’évolution temporelle du geste d’écriture .

Figure 10 : écriture d'une personne atteinte de la maladie

de Parkinson. En bas la trace en utilisant la métaphore du

papier buvard.

Ce design illustre comment une image par définition sta-

tique peut coder des informations qui ont évolué dans le

temps (ici la variation de la vélocité). Ce design est éco-

logique car un analyste peut rapidement reconstruire les

mouvements exécutés pour réaliser l’écriture. Des spé-

cialistes ont ainsi pu déterminer les directions bloquantes

pour les patients, ou les zones d’arrêts psychomoteurs.

Les données émergentes sont la qualité de la courbe, la

vitesse globale de l’écriture mais aussi l’évolution de la

maladie dans le temps (comparaisons de plusieurs

traces).

Fonctions de

transformation

Codes visuels

source de

l’émergence

Données émer-

gentes

Ligne (

 X(t), Y(t)

)

Taille (V)

Forme du tracé Qualité de la

trace

Forme du tracé Vitesse globale

de déplacement

Patterns Lettre blo-

quantes

Patterns Direction de

prédilection

Tableau 5 : caractérisation du papier buvard

Il est à noter que la perception temporelle du déplace-

ment sur la trace est uniquement due à l’utilisation de

l’épaisseur de la ligne. Et c’est cette épaisseur qui fait

émerger de l’information (comparaison sur la Figure 10

de la trace avec ou sans l’épaisseur).

Figure 11 : Jauges et accumulateurs pour afficher

l'aspect temporel d'une alarme

Alarmes jauges, accumulateurs

Les systèmes radar utilisés par les contrôleurs aériens

sont capables d’afficher une alarme lorsque deux avions

sont trop proches. Elle se déclenche 2 minutes avant le

passage sous la norme de séparation, et se traduit visuel-

lement par un texte clignotant : « ALRT ». Cette alarme

est un indicateur d’état : il y a ou il n’y a pas d’alarme.

Ce design visuel ne répond pas aux questions suivantes:

« dans combien de temps va avoir lieu l’alarme ? » ou

« depuis combien de temps l’alarme est activée ?». Des

travaux ont été réalisés pour étudier des solutions alter-

natives à la représentation d’alarmes temporelles pour les

contrôleurs aériens. La recherche de ces solutions a con-

sisté à un ensemble de brainstormings avec des designers

et des contrôleurs aériens. De ces discussions se sont dé-

gagées des idées de design mettant en œuvre l’aspect

temporel des alarmes [2]. La solution envisagée est

d’utiliser des jauges et des accumulateurs en forme de

rectangles ou de cercles (Figure 11). Ce design écolo-

gique permet de comprendre rapidement si l’alarme vient

juste d’apparaître (la jauge est vide) ou si l’alarme est

urgente (la jauge est pleine). Les états de remplissage de

la jauge sont quantitatif ce qui permet d’avoir une grada-

tion assez fine sur la proximité temporelle d’une alarme.

Fonctions de trans-

formation

Codes visuels

source de

l’émergence

Données émer-

gentes

Surface (

 temps avant

alarme

)

Remplissage de

la jauge

Criticité de

l’alarme

Remplissage des

jauges

Ordonnancement

des alarmes

Tableau 6 : caractérisation des jauges

REPRESENTATION UTILISANT LE MOUVEMENT

Le Passage de Niveau de Vol (PNV) est un design qui

consiste à afficher devant la comète les positions futures

de l’avion à son passage à une altitude multiple de 10

(Figure 12).

Figure 12 : passage de niveau d’un avion

Par exemple dans la Figure 13 l’avion va croiser le ni-

veau de vol (altitude) 260 puis 270, 280… Un point

symbolise le passage de ces altitudes. Avec cette repré-

sentation, le contrôleur peut rapidement vérifier qu’un

vol en évolution verticale (qui monte ou qui descend) va

générer un conflit avec un autre vol. Cette représentation

fait partie d’une étude prospective, et n’est pas utilisée en

situation opérationnelle.

La Figure 13 décrit deux profils verticaux. Le PNV ré-

sultant permet avec la vue de dessus (bas de la Figure 13)

de percevoir rapidement si l’avion monte vite ou lente-

ment : par exemple l’espacement des points indique que

l’avion 1 monte plus vite que l’avion 2.

250

1

2

1

2

A
lt
it
u

d
e

Distance

a
1

a
2

300

290

280

270

260

240

Incidence angle

Figure 13 : vue verticale d’un avion qui change

d’incidence

L’image statique du PNV n’est pas écologique. Cepen-

dant, si un changement de profil vertical est accompagné

d’une transition animée, la perception devient écolo-

gique : c’est la métaphore d’un objet longiligne (comme

un bâton), que l’on couche ou que l’on relève en le re-

gardant du dessus. S’il est proche d’une position verti-

cale, on ne voit qu’un point ; si on le couche, sa projec-

tion dans le plan horizontal « s’étale ». La Figure 14

donne quatre exemples de profil vertical d’avion qui évo-

luent dans le temps. Ainsi la PNV fait évoluer ses

points : ils s’étalent jusqu’à leur disparition lors d’une

stabilisation de l’avion sur une altitude, et ils se tassent

lors de la mise en monté ou descente de l’avion.

C’est la dynamique de l’image qui permet de faire émer-

ger de l’information du design : le début et la fin de

l’évolution de l’avion. L’image statique permet néan-

moins de faire émerger la vitesse verticale de l’avion et

son accélération.

Evolution

Stabilizing

F
L 210

F
L 200

F
L 220

F
L 190

F
L 200

F
L 180

Start of climb

F
L 210

F
L 200

F
L 220

A
ir
c
ra

ft
 F

lig
h

t
L

e
v
e

l
P

ro
fi
ls

Flat route

Figure 14 : correspondance entre le profil vertical de

l'avion et la vue du passage de niveau

Fonctions de trans-

formation

Codes visuels

source de

l’émergence

Données émer-

gentes

Point [

Latitude (temps),

Longitude

(temps), Altitude

(temps)

]

Espace entre

points

Vitesse verti-

cale

Espace entre

points

Accélération

verticale

Début/fin de

l’animation

Début/ fin

d’évolution

Tableau 7 : caractérisation du passage de niveau de vol

Les systèmes actuels utilisés par les contrôleurs aériens

affichent les informations d’évolution verticale des

avions sous forme de texte dans l’étiquette radar. La ten-

dance de l’avion est donnée par une flèche pour indiquer

la direction et par une valeur textuelle. L’étiquette radar

ne permet pas de comparer les profils verticaux des

avions mais seulement leur vitesse verticale instantanée.

De plus l’étiquette radar ne donne pas de notion tempo-

relle concernant l’évolution du profile verticale. La com-

paraison entre l’étiquette radar et le PNV permet de

mettre en avant l’intérêt des données émergentes de ce

design.

DISCUSSION

Dans cette partie, nous expliquons pourquoi et comment

la perception écologique des designs affichant des don-

nées temporelles crée de l’émergence. Cette émergence

trouve ses sources dans la rémanence avec par exemple

le design de la comète, dans l’accumulation avec des

jauges, ou dans le mouvement avec le design du passage

de niveau.

L’émergence de la vitesse d’évolution d’une variable

visuelle

Les designs qui utilisent la rémanence affichent plusieurs

occurrences d’une donnée à des temps différents. Ainsi

le lecteur va pouvoir faire des comparaisons entre ces

occurrences. Dans le cas de la comète radar, plusieurs

occurrences du même avion sont affichées à des instants

différents (utilisation de la Variable Visuelle position).

L’utilisateur peut alors comparer la position sur l’écran

de deux occurrences à deux instants différents et ainsi

évaluer une vitesse d’évolution et par extension

l’accélération (il faut alors au moins trois occurrences)

(Figure 15). Cette perception de la vitesse et de

l’accélération peut se faire avec les variables visuelles

ordonnées (O) ou quantitatives (Q) : taille, luminance,

saturation, position, orientation. C’est ainsi qu’émergent

la vitesse et l’accélération de la modification d’une Va-

riable Visuelle (Vv) (Figure 2).

Vv(t0) Vv(t1) Vv(t2)

Vitesse d’évolution de la

Variable Visuelle entre

le temps t0 et le temps t1

Accélération de la Variable

Visuelle

Vitesse d’évolution de la

Variable Visuelle entre

le temps t1 et le temps t2

Figure 15 : perception de la vitesse et de l'accélération

Le cas de la comète radar est un peu à part car ce design

utilise plusieurs variables visuelles qui évoluent avec le

temps. La position est utilisée pour afficher la position de

l’avion à plusieurs instants. Cette rémanence géogra-

phique permet de percevoir la vitesse de l’avion, son ac-

célération et ainsi le taux de virage de l’avion. La comète

utilise aussi la taille pour coder l’âge des plots radar.

Cette deuxième rémanence permet de coder la vitesse de

vieillissement des plots radar. Dans le cas du contrôle aé-

rien, cette vitesse est constante pour tous les plots radar

(la mise à jour des informations est liée au taux de rafraî-

chissement des radars). La dégression régulière de la

taille des plots radar permet de les grouper par effet Ges-

talt. Ainsi, la forme résultante permet de déterminer la

direction de l’avion. Pour le design de la comète, la va-

leur de la vitesse de vieillissement des plots radar n’est

pas pertinente (c’est la même pour tous) mais c’est son

signe (positif ou négatif) qui code une autre information

émergente : la direction de l’avion.

L’émergence due à la dynamique de l’image

Lorsque la dynamique de l’image est utilisée pour coder

des informations temporelles, le principe de la perception

de la vitesse et de l’accélération d’une variable visuelle

par l’utilisateur est quasiment inchangée (Figure 15).

Ainsi, c’est la mémoire visuelle de l’utilisateur qui lui

permet d’évaluer la modification des variables visuelles

entre deux instants. Ce choix de design est moins précis

que l’utilisation d’une image statique car il existe des in-

certitudes sur les intervalles de temps (l’Homme se

trompe dans son estimation des intervalles temporels : on

a tendance à sous-estimer les petits intervalles de temps

et a sur estimer les grands, loi de Vierordt [20]), et sur

les modifications des variables visuelles (évaluation avec

une image mentale soumise à distorsions dans le temps).

L’émergence due à l’accumulation

Le design de l’accumulation utilise le même principe de

la Figure 15. Dans ce cas on ne parle pas de vitesse et

d’accélération d’une variable visuelle (au sens de Ber-

tin), mais plutôt d’une vitesse et d’une accélération per-

çues du remplissage de la jauge. Cette vitesse et cette ac-

célération émergent.

Ce design a des propriétés supplémentaires : on a une es-

timation assez précise du temps passé (la partie remplie

de la jauge) et du temps restant (la partie à remplir de la

jauge). En revanche, il n’y a pas d’information sur

l’historique des positions passées et pas d’information

sur les positions futures [6].

Le designer face à l’émergence

Les designers cherchent à créer des visuels efficaces. Les

représentations écologiques sont intéressantes car elles

permettent aux utilisateurs de percevoir de l’information

en minimisant leur charge cognitive. Cette recherche est

parfois dû au hasard (comète radar) car il n’existe pas de

méthode ni de théorie indiquant si un design va faire

émerger de l’information. Seule l’évaluation empirique

avec des utilisateurs permet de déterminer l’existence de

telles caractéristiques. Par exemple, le design du passage

de niveau n’avait pas initialement été conçu pour faire

émerger le début et la fin de l’évolution de l’avion (cette

émergence est due à la dynamique de l’image).

Cependant, il existe des cas où l’émergence n’est pas

souhaitée. L’émergence est souvent liée à la perception

écologique. Ainsi l’utilisateur perçoit de l’information

sans avoir à faire des efforts particuliers. Si on prend le

cas d’une barre de progression (rectangle qui se remplit

progressivement dans le temps), l’utilisateur va percevoir

la vitesse de remplissage et peut-être son accélération.

Même si cette vitesse ne code pas volontairement de

l’information, l’utilisateur va de toute façon percevoir

cette donnée au risque de l’induire en erreur. Par

exemple si la barre ne bouge pas, l’utilisateur peut penser

que le système est bloqué, alors que la barre de progres-

sion indique le nombre d’éléments en cours d’analyse, et

non le temps prévu pour analyser l’ensemble des infor-

mations.

CONCLUSION

Il existe une classe de visualisation qui concerne à la re-

présentation de données temporelles. Pour ce faire cer-

taines visualisations considèrent les données temporelles

comme n’importe quelles autres données [26]. Dans cet

article, nous considérons le temps comme une donnée

spécifique : la perception des données temporelles par

l’utilisateur peut être améliorée en utilisant des designs

écologiques [15]. Dans cet article, nous recensons des

représentations écologiques c'est-à-dire des représenta-

tions qui se servent des connaissances acquises par

l’Homme dans son environnement :

 Design utilisant la disparition progressive : comète

radar et MAMMI (rémanence), VideoProbe (vieillis-

sement),

 Design utilisant l’apparition progressive et

l’accumulation : alarmes, papier buvard,

 Design utilisant le mouvement : passage de niveau.

Nous avons analysé ces représentations pour comprendre

en quoi elles utilisent la perception écologique de

l’utilisateur. Ces représentations sont très efficaces car

elles permettent de faire émerger de l’information. Nous

avons défini l’émergence et nous en avons trouvé une

source (vitesse et accélération de la variation d’une va-

riable visuelle). A l’aide d’un tableau pour caractériser

les designs, nous avons affiché les différences entres les

visualisations et nous avons ajouté un critère

d’évaluation pour l’efficacité des designs : le design le

plus efficace est celui qui fait émerger le plus grand

nombre d’informations.

Nous avons présenté un critère d’évaluation et de compa-

raison des représentations. Ce critère ne s’applique pas

qu’aux représentations écologiques, mais à toute repré-

sentation. Nous comptons identifier d’autres critères de

ce type qui permettront de comparer de façon systéma-

tique les représentations, et d’aider les concepteurs à

faire des choix et à les justifier.

BIBLIOGRAPHIE

1. C. Ahlberg, Spotfire: an information exploration en-

vironment. SIGMOD, 1996.

2. Athènes, S., Chatty, S., Bustico, A.: Human factors in

ATC alarms and notifications design: experimental

evaluation. In: Proc. ATM’2000 R&D seminar

(2000)

3. T. Baudel, Browsing through an information visuali-

zation design space. CHI '04. ACM Press, New

York, 2004.

4. P. Baudisch, D. Tan, M. Collomb, D. Robbins, K.

Hinckley, M. Agrawala, S. Zhao, G. Ramos, Phos-

phor: Explaining Transitions in the User Interface

Using Afterglow Effects. UIST 2006

5. J. Bertin , Graphics and Graphic Information

Processing deGruyter Press, Berlin, 1977.

6. A. Bezerianos, P. Dragicevic, R. Balakrishnan,

Mnemonic rendering: an image-based approach for

exposing hidden changes in dynamic displays. UIST

2006.

7. S.K. Card, J. Mackinlay, B. Shneiderman, Informa-

tion Visualization Readings in Information Visuali-

zation: Using Vision to Think. Morgan Kaufman

1998.

8. S.K. Card, J.D. Mackinlay, The Structure of the In-

formation Visualization Design Space. In Proc. In-

formation Visualization Symposium '97.

9. Ed. Chi, A Framework for Visualizing Information.

Kluwer Academic Publishers, Netherlands 2002.

10. S. Conversy, A. Lemort, S. Valès, "MAMMI WP1:

Review of existing systems". Technical report, T06-

043, Eurocontrol, 2007.

11. S. Conversy, N. Roussel, H. Hansen, H. Evans, M.

Beaudouin-Lafon, W. Mackay. Sharing daily-life

images with videoProbe. In Proceedings of the 15th

French-Speaking Conference IHM 2003.

12. C. Daassi, L. Nigay, M.-C. Fauvet, A taxonomy of

temporal data visualization techniques In Revue In-

formation-Interaction-Intelligence, Vol. 5, No 2.

pages 41-63. 2006.

13. C. Ellis, S.J. Gibbs, G. Rein "Design and Use of a

Group Editor" in Engineering for Human Computer

Interaction, G. Cockton, editor. North Holland,

Amsterdam, 1990.

14. J.D. Fekete, The InfoVis Toolkit InfoVis'04, Austin,

TX, Oct 2004. IEEE Press. pp. 167-174, 2004.

15. J.J. Gibson, The Ecological Approach to Visual Per-

ception. Houghton Mifflin, Boston. 1979.

16. J. J. Gibson. The theory of affordances. In R. Shaw

and J. Bransford, editors, Perceiving, Acting, and

Knowing: Toward an Ecological Psychology. La-

wrence Erlbaum Associates, Hillsdale, NJ, 1977.

17. C. Hurter, S. Conversy. Towards Characterizing Vi-

sualizations. In interactive Systems. Design, Specifi-

cation, and Verification: 15th international Work-

shop Kingston, Canada, DSV-IS 2008.

18. K. Koffka, Principles of Gestalt Psychology Rout-

ledge 1935.

19. V. Kumar, R. Furuta, R.-B Allen. Metadata visuali-

zation for digital libraries: interactive timeline edit-

ing and review. ACM conference on Digital libra-

ries, Pittsburgh, USA, ACM Press, 1998.

20. H. Lejeune ; J. H. Wearden, Vierordt's The Experi-

mental Study of the Time Sense (1868) and its lega-

cy, in European Journal of Cognitive Psychology

January 2009.

21. B. Meyer, Object Oriented Software Construction.

Englewood Cliffs.

22. W. Müller and H. Schumann. Visualization methods

for Time-Dependent Data - An Overview. Proceed-

ings of the Winter Simulation Conference WSC,

New Orleans, USA, ACM Press, 2003.

23. J. Norman, W. Thrower, Edmond Halley as a The-

matic Geo-Cartographer, Annals of the Association

of American Geographers, Vol. 59, 1969.

24. B. Shneiderman, The Eyes Have It: A Task by Data

Type Taxonomy for Information Visualizations, CS-

TR-3665 July 1996.

25. A. Triesman, S. Gormican, Feature analysis in early

vision: Evidence from search asymmetries. Psycho-

logical Review, 95.

26. E.R. Tufte, The Visual Display of Quantitative In-

formation, Graphics Press, Chesire, Connecticut,

1983.

27. S. Valès, Conversy, S., Lard, J., Ollagnon, C. "De-

sign and evaluation test-bed for collaborative prac-

tices on control positions". In Eurocontrol Center

INO Workshop. EEC, 2007.

28. L. Wilkinson, The grammar of Graphics. New York:

Springer Verlag, 1999.

