

Contenus riches et logique d'industrialisation

Modélisation, production, génération, gestion

Stéphane Crozat

Unité d'Innovation « Ingénierie des Contenus et Savoirs »

et

Bruno Bachimont

Laboratoire Heudiasyc

Université de Technologie de Compiègne

Positionnement

Quelques hypothèses

- Hypothèse 1 :
 - Tout le monde n'accède pas aux savoir-faire audiovisuels et multimédias
- Hypothèse 2 :
 - Il faut passer d'un savoir réservé à des « scribes » spécialisés à des pratiques accessibles à tous.
- Hypothèse 3 :
 - Il faut distinguer plusieurs niveaux de savoir faire pour repérer un savoir faire élémentaire et permettre son instrumentation dans des outils de création accessibles à tous.

Des contenus utiles

- Rendre accessible la pratique multimédia est impossible si on conserve les mêmes exigences de qualité esthétique et graphique que le savoir spécialisé actuel
- On propose de distinguer :
 - Les contenus esthétiques
 - Leur finalité est le contenu lui-même
 - Ils exigent une qualité de spécialiste
 - Les contenus personnels
 - Ils n'ont pas de finalité professionnelle
 - Ils n'exigent pas de qualité prescrite par ailleurs
 - Les contenus utiles
 - Ils sont produits pour une exploitation professionnelle
 - Leur finalité est de rendre un service

Vers une industrialisation (1)

- La production de contenus utilitaires est donc :
 - Très utile pour rendre des services à forte valeur ajoutée grâce au numérique
 - Difficiles a obtenir si l'on cherche à les produire comme des contenus esthétiques (coûts, délais, etc.)
 - Inadaptés si l'on cherche à les produire comme des contenus personnels (qualité, maintenance, etc.)

Vers une industrialisation (2)

- Le premier enjeu est de permettre une assistance à la production :
 - Isoler les pratiques élémentaires de production de contenus utilitaires (les 80% reproductibles)
 - Structurer ces pratiques au sein de modèles formalisés et génériques (la grammaire)
 - Instrumenter l'accès à ces pratiques pour les utilisateurs non professionnels en spécialisant les modèles aux contextes particuliers (les formulaires)

Vers une industrialisation (3)

- Le second enjeu est de passer à l'industrialisation pour :
 - Diminuer les coûts et délais de production (rationalisation)
 - Augmenter les capacités de production et traiter des volumes conséquents (effet de masse)
 - Assurer une qualité standard suffisante pour rendre le service visé (contrôle)

Objectifs de notre R&D

- Développer des outils permettant la conception de contenus utilitaires riches de façon industrielle
- Cela implique de pouvoir :
 - Modéliser les contenus concernés
 - Produire dans un cadre multimédia
 - Publier dans un cadre multi-supports
 - Gérer les contenus tout au long de leur vie

Le numérique

Support et calculabilité

- Calcul et multi-usage
 - Les contenus utilitaires sont destinés à des usages divers et évolutifs
 - Chaque usage exige des formats de lecture différents (car le support prescrit la pratique)
 - Or le numérique permet de **calculer** la transformation d'un format en un autre
 - Il n'est donc pas nécessaire de re-produire manuellement les contenus pour chaque support
- Calcul et industrialisation
 - Cela permet des économies considérables dans la mesure où une seule production peut couvrir de multiples usages en même temps, et dans le temps
 - Cela permet le contrôle automatisé des contenus dans la mesure où ces derniers sont manipulables par la machine

Structuration logique

- L'enjeu est de trouver un **format pivot** capable d'être la source d'un calcul permettant d'obtenir tous les autres formats
- Un tel format a la propriété suivante :
 - Il favorise la représentation logique de l'information plutôt que la mise en forme graphique
 - C'est la condition pour rester neutre par rapport au support de lecture

Structuration logique (exemple)

- Exemple format graphique ...

```
<FONT color="red" font="Impact" size="24pt">
 Définition : Numérique
</FONT>
<BR/>
<FONT color="black" font="Times" size="12pt">
 Qui a rapport aux nombres
</FONT>
```

- ... Versus format logique

```
<definition>
 <notion>Numérique</notion>
 <explication>Qui a rapport aux nombres</explication>
</definition>
```


XML

- Une solution partielle à la recherche de ce format est XML
 - Parfaitement adapté à la structuration logique du texte
 - Mais une difficulté pour la représentation de contenus intrinsèquement graphiques (photo, vidéo, etc.)
 - Le problème est néanmoins moins prégnant pour ce type de contenus, dont le sens **est** le graphique et dont la forme n'a pas vocation à être calculée
- Enjeu d'une industrialisation
 - Exploiter au maximum la représentation logique pour représenter l'information textuelle (XML)
 - Exploiter ensuite l'indexation fine des contenus graphiques pour en contrôler la structuration (MPEG-7, etc.)

Enjeux technologiques

Modèle générique de contenu

- Un contenu utilitaire riche est composé de :
 - Une information
 - Ressources structurées en unité logique
 - Des scénarii de lecture
 - Représentation de schéma de navigation
 - Une mise en forme graphique
 - Feuilles de style
 - Des mécanismes de réappropriation
 - Feuilles de comportement

Chaîne éditoriale

- Construire une plate-forme globale pour :

Modéliser	Produire	Publier	Gérer
<ul style="list-style-type: none">➤ Modèles documentaires formels	<ul style="list-style-type: none">➤ Ressources➤ Unités logiques➤ Scénarii	<ul style="list-style-type: none">➤ Support spatial➤ Support temporel➤ Support interactif	<ul style="list-style-type: none">➤ Modélisation➤ Production➤ Génération➤ Réutilisation
<ul style="list-style-type: none">➤ DTD➤ XML Schema➤ Procédure	<ul style="list-style-type: none">➤ XML➤ Formats graphiques standards	<ul style="list-style-type: none">➤ XSL➤ FC	<ul style="list-style-type: none">➤ BD➤ Couche XML➤ Modules Média
<ul style="list-style-type: none">➤ Outils d'ingénierie documentaire	<ul style="list-style-type: none">➤ Formulaires dynamiques	<ul style="list-style-type: none">➤ Générateurs multi-supports	<ul style="list-style-type: none">➤ Content Management System