
�>���G �A�/�, �T���b�i�2�H�@�y�y�y�y�R�8�9�3

�?�i�i�T�b�,�f�f�T���b�i�2�H�X�?���H�X�b�+�B�2�M�+�2�f�T���b�i�2�H�@�y�y�y�y�R�8�9�3

�a�m�#�K�B�i�i�2�/ �Q�M �k�e �C���M �k�y�y�e

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

���;�2�M�i�b �B�M�i�2�H�H�B�;�2�M�i�b �/�2 �H�ö�B�M�i�2�`�M�2�i�, �2�M�D�2�m�t �û�+�Q�M�Q�K�B�[�m�2�b �2�i
�b�Q�+�B�û�i���m�t
�C�Q�?�M �q�B�b�/�Q�K

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�C�Q�?�M �q�B�b�/�Q�K�X ���;�2�M�i�b �B�M�i�2�H�H�B�;�2�M�i�b �/�2 �H�ö�B�M�i�2�`�M�2�i�, �2�M�D�2�m�t �û�+�Q�M�Q�K�B�[�m�2�b �2�i �b�Q�+�B�û�i���m�t�X �/�Q�K���B�M�n�Q�i�?�2�`�X
�h�û�H�û�+�Q�K �S���`�B�b�h�2�+�?�- �k�y�y�8�X �1�M�;�H�B�b�?�X ���L�L�h �, ���X ���T���b�i�2�H�@�y�y�y�y�R�8�9�3��

1

Thèse

présentée pour obtenir le grade de docteur

de l’École Nationale Supérieure des Télécommunications

Spécialité : Économie des systèmes d’information

John Richard WISDOM

Les agents intelligents sur Internet : enjeux économiques et sociétaux

Soutenue le 9 décembre 2005 devant le jury composé de

Mme Danielle BAHU-LEYSER, Professeur en Sciences de l’Information et de la

Communication à l’Université Nancy-2 : Directeur

M. Francis BALLE, Professeur en Sciences Politiques à l’Université de Paris II

Panthéon-Assas : Rapporteur

M. Jean-Marc LABAT, Professeur en Informatique à l’Université de Paris VI Pierre et Marie

Curie : Directeur

M Ludovic LEBART, Directeur de recherche au CNRS (ENST Paris) : Président

M. Jacques PERRIAULT, Professeur en Sciences de l’Information et de la Communication à

l’Université de Paris X Nanterre: Rapporteur

Les agents intelligents sur Internet : enjeux économiques et sociétaux

2

Avertissement

L’École Nationale Supérieure des Télécommunications de Paris n’entend donner ni

approbation, ni improbation aux opinions émises dans cette thèse. Ces opinions doivent

être considérées comme propres à leur auteur.

3

DÉDICACE

A Lindley

A Gizella

A Myriam, Lesley, Didier, Eva, Cédric

A John et Frances

A Alexandre

Les agents intelligents sur Internet : enjeux économiques et sociétaux

4

REMERCIEMENTS

Je tiens à remercier tout d’abord Mme le Professeur Danielle BAHU-LEYSER et Monsieur

le Professeur Jean-Marc LABAT d’avoir bien voulu diriger cette thèse et de m’avoir donné

de précieux conseils qui m’ont permis de recadrer ma recherche.

Je tiens également à remercier les membres du Jury :

M. Francis BALLE, Professeur en Sciences Politiques à l’Université de Paris II Panthéon-

Assas, M Ludovic LEBART, Directeur de recherche au CNRS (ENST Paris), M. Jacques

PERRIAULT, Professeur en Sciences de l’Information et de la Communication à

l’Université de Paris X Nanterre.

Je remercie également Mmes Geneviève LE BLANC, responsable de la documentation des

archives du SAG, Kathryn ENGLISH, maître de Conférences à l’Université de Paris II,

MM Francis BALLE ; professeur à l’Université de Paris II, Pierre BOUSQUET, analyste à

ZS Associates Guillaume de la ROCHEFOUCAULD, spécialiste en veille et sécurité

informatique, Alain GRUMBACH, professeur à l’ENST et Serge PROULX, professeur à

l’Université du Québec à Montréal pour leur participation à nos entretiens.

Tous mes remerciements vont à Monsieur Laurent GILLE, directeur du département

EGSH, et à tous les membres, qui m’ont accueilli, notamment Guy GAMOT, maître de

Conférences en Sciences Économiques, Michel GENSOLLEN, chercheur associé à l’ENST

pour leurs conseils et encouragements. Enfin, je remercie M Hugues GERHARTS qui a

relu et corrigé ce manuscrit.

5

RÉSUMÉ

Le terme agent intelligent désigne dans l’usage spécialisé de la veille un outil de

recherche. Il correspond à un logiciel de type métamoteur comportant de multiples

fonctionnalités de recherche et de traitement de l’information. Or, depuis quelques années,

les moteurs de recherche ont intégré la technologie agent pour devenir de véritables

systèmes multi-agents et ont conquis le marché de la recherche informationnelle. Ces

derniers permettent de réduire l’entropie du Web et ils commencent à apporter des solutions

au problème de la surcharge d’informations sur le disque dur de l’utilisateur. En effet, de

nouveaux systèmes capables d’indexer le Net et le disque de l’internaute sont disponibles.

Ainsi devraient émerger des outils complets d’indexation et de traitement de l’information.

Si cette technologie comporte bien des avantages pour l’utilisateur, elle pose des problèmes

de confidentialité et présente des dangers de faire naître une société sous constante

surveillance. Malgré ces risques de dérapage, la technologie agent devrait mettre à la portée

de tous les hommes et femmes l’énorme documentation de l’humanité, à la fois littéraire et

scientifique, sous forme de bibliothèque universelle. Par ailleurs, la convergence des

moteurs de recherche et de la téléphonie mobile devrait donner un pouvoir accru aux

consommateurs.

Nous avons posé comme hypothèse directrice que les moteurs de recherche ont

incorporé les fonctionnalités autrefois associées aux logiciels agents. Ils étendent leurs

technologies sur le PC de l’usager. Ainsi les agents intégrés dans les moteurs ou portails

contribuent à gérer les évolutions économiques et sociétales d’Internet.

Notre hypothèse a été validée à partir de l’observation des usages et des utilisateurs et de

l’analyse des documents scientifiques du domaine. Nous avons proposé un modèle à la fois

explicatif du succès du moteur de recherche Google et prédictif des évolutions possibles.

Il nous reste à suivre les développements des interfaces spécialisées et des problèmes

relatifs à la présence des moteurs sur le disque de l’usager.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

6

The term intelligent agent signifies in the specialized terminology of Internet monitoring

a search tool. It corresponds to software of the meta-search engine type comprising of many

search and information processing functions. However, for a few years, the search engines

have integrated agent technology to become true multi-agent systems and conquered the

information search market. The latter make it possible to reduce the entropy on the Web,

and they are beginning to manage the problem of data overload on the end-user’s hard disk.

Indeed, new systems able to indexer both the Net and the PC hard disk are being tested.

Thus complete all-round search tools for data-processing should emerge. If this technology

comprises many advantages for users, it poses problems of confidentiality and presents

dangers to give birth to a global society under constant monitoring. In spite of these risks,

agent technology should put at everyone’s disposal the whole of mankind’s literary and

scientific works in the form of a universal library. Moreover, the coming together of search

engine technology and mobile telephony should enhance the negotiating power of the

consumer.

Our hypothesis stated that search engines had incorporated the functions associated with

intelligent agents previously. They are extending their presence onto the user’s hard disc.

Thus, the agents contribute to the management of the Internet as it develops economically

and socially.

Our hypothesis was validated after observing the usage and the users and after analysing

scientific documents in the field of study. We have endeavoured to propose a model

explaining the success of Google, and predicting possible developments.

We still must follow how specialized interfaces will emerge and the problems relating to

the presence of search engine technology on the user’s hard disc.

7

SOMMAIRE

DÉDICACE... 3

REMERCIEMENTS.. 4

RÉSUMÉ.. 5

SOMMAIRE.. 7

INTRODUCTION GÉNÉRALE... 11

PREMIERE PARTIE .. 45

1. DE NOUVELLES MACHINE S À COMMUNIQUER................................... 45

1.1. Introduction.. 45

1.2. Histoire d’un projet utopique : l’ intelligence artificielle (IA) .. 47
Recherche en intelligence humaine .. 47
Histoire de l’intelligence artificielle ... 50
Définition de l’intelligence artificielle.. 61
Domaines de l’intelligence artificielle. ... 65
Application pratique de l’intelligence artificielle ... 67

1.3. Agents intelligents sur Internet... 68
Comment définir un agent intelligent ? .. 68
Applications des agents intelligents au profiling .. 78
Les agents sont-ils indispensables ?.. 82

1.4. Agent logiciel ou moteur de recherche ? ..85
Critères de comparaison des outils de recherche .. 86
Copernic : agent métamoteur.. 90
Google est-il devenu un superagent intelligent ?.. 100

1.5. Barres d’outils .. 118
Problèmes d’organisation et d’ergonomie .. 121

Les agents intelligents sur Internet : enjeux économiques et sociétaux

8

Solutions apportées par les barres d’outils.. 121

1.6. Conclusion .. 134

DEUXIEME PARTIE .. 135

2. DE L’OBSERVATION DES USAGES A CELLE DES USAGERS 135

2.1. Introduction.. 135

2.2. Panorama des usages des outils de recherche informationnelle... 136
Entretiens.. 136
Présentation des enquêtes ... 137
Enquête : outils de recherche en milieu universitaire ... 141
Enquête : usages des outils de recherche en milieu professionnel.. 153
Interprétation des résultats.. 173

2.3. Enquête sur la représentation de l’intelligence artificie lle ... 175

2.4. Comment les éditeurs de logiciel se représentent les agents intelligents 189

2.5. Conclusion .. 194

TROISIEME PARTIE ... 195

3. ÉCONOMIE DES AGENTS ET ENJEUX POUR LES USAGERS........... 195

3.1. Introduction.. 195

3.2. Echange bi-directionnel de l’inform ation .. 198
Enjeux économiques : le marché des moteurs et du commerce en-ligne.. 199
Modèles économiques .. 205
Protection des droits de l’usager... 211
Labellisation ... 213
Limites de la liberté sur Internet : censure et surveillance.. 225

3.3. Innovation et transformation.. 231
Agents et recherche d’informations sur les produits et les prix ..231
Moteurs et téléphonie mobile ... 236

3.4. Bibliothèque virtuelle de la connaissance humaine... 239

9

Bibliothèque d’Alexandrie ou Tour de Babel... 239
Myriades de traces pour les archéologues futurs .. 243

3.5. Conclusion .. 245

CONCLUSION GÉNÉRALE .. 247

BIBLIOGRAPHIE DES OUVRAGES ET ARTICLES CONSULTÉS.................. 257

Ouvrages et thèses .. 257
Articles ... 269
Webographie... 274

ANNEXES .. 293

LISTE DES DOCUMENTS ANNEXES .. 463

TABLE DES MA TIÈRES ... 467

Les agents intelligents sur Internet : enjeux économiques et sociétaux

10

 11

INTRODUCTION GÉNÉRALE

En inventant l’expression « intelligence artificielle » en 1956, lors d’une Conférence

pluridisciplinaire au Collège de Dartmouth aux Etats-Unis, quelques chercheurs américains,

John McCARTHY, Martin MINSKY, Nathaniel ROCHESTER et Claude Shannon ont

inauguré une ère nouvelle associant étroitement la pensée humaine et l’outil informatique.

Pour beaucoup, cependant, l’intelligence ne peut être que l’apanage de l’humain. En effet,

il est fréquent d’employer l’adjectif « intelligent » pour qualifier les capacités cognitives.

Le dictionnaire Le Petit Robert1 propose d’ailleurs les définitions suivantes : « qui a la

faculté de connaître et de comprendre » ou « qui est, à un degré variable, doué

d’intelligence ». Les exemples cités par cet ouvrage s’appliquent aussi bien aux êtres

humains qu’aux animaux. Richement connotée et valorisée, l’intelligence serait donc

exclusivement de l’ordre du vivant. On ne saurait, par conséquent, l’employer pour

désigner un programme informatique.

Curieusement, dans sa dernière version, Le Petit Robert a ajouté une définition propre à

l’intelligence informatique libellée de la manière suivante : « qui possède des moyens

propres de traitement et une certaine autonomie de fonctionnement par rapport au système

informatique auquel il est connecté ». Pourtant, l’idée même d’une machine indépendante

capable de traiter des informations et d’agir sans intervention humaine n’est pas anodine

sur le plan éthique, économique et social. La littérature et le cinéma ont d’ailleurs exploité

ce thème qu’ils ont progressivement introduit dans la conscience collective.

Dans la pratique, sont apparus dans les années 1990, des programmes informatiques

présentant ces caractéristiques. L’essor d’Internet à partir de 1995 a, en effet, favorisé la

création de programmes capables de récupérer et de filtrer des documents disponibles sur le

réseau des réseaux. On leur a donné, à tort ou à raison, le nom d’« agent intelligent ». Mais

de même que l’intelligence se rapporte généralement à l’humain, de même le terme agent,

selon Le Petit Robert, s’applique à une « personne chargée des affaires et des intérêts d’un

individu, d’un groupe ou d’un pays pour le compte desquels elle agit » ou « jouant le rôle

d’intermédiaire dans les opérations commerciales, industrielles et financières ». En

1 Édition 2000.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

12

d’autres termes, les « agents intelligents2 » résultent de la conjonction de deux attributs

humains : agir et penser.

Bien que la recherche sur les agents informatiques au sens le plus large remonte aux

années soixante-dix, ce terme a été utilisé pour la première fois en 1997 pour décrire les

agents programmes et les agents d’interface intelligente conçus pour Internet. En

particulier, l’article de Gilles DERUDET3, intitulé « La révolution des agents intelligents »

dresse un panorama de cette technologie émergente. Quelques ouvrages4 paraissent à la

même époque sur ce sujet.

Concrètement, cette notion recoupe de multiples applications : les métamoteurs de

recherche en-ligne et les logiciels du même type, les aspirateurs de sites Web, les

comparateurs de prix, les outils de filtrage, les interfaces intelligentes et les programmes de

profilage des internautes et de leurs usages. Nous verrons ultérieurement que cette

définition devrait s’appliquer également aux moteurs de recherche à bien des égards.

Quoi qu’il en soit, les agents intelligents proposés au public sur Internet sous forme de

logiciels n’ont pas connu le succès escompté. Les usagers leur ont préféré les moteurs de

recherche jugés plus simples d’utilisation, plus rapides et plus efficaces. Quelles sont donc

les causes de l’engouement généré par ces derniers au détriment des premiers ? Quelles

sont les conséquences de ce choix sur le développement de la société de l’information ?

Que sont devenus, dans ces circonstances, les agents intelligents ? Autant d’interrogations

auxquelles nous tenterons d’apporter des éléments de réponse.

Ainsi, nous avons choisi d’étudier les enjeux économiques et sociétaux des agents

intelligents d’Internet en observant les usages des outils de recherche. Notre intérêt pour

cette technologie est né des enseignements suivis en 1997 à l’Université de Paris II, et à

celle de Paris VII dans le cadre d’un Diplôme d’Etudes Approfondies en nouvelles

2 La neuvième édition du Dictionnaire de l’Académie Française ne fait aucune mention du terme. Elle ne donne
que les définitions du mot « agent » appliqué aux humains. Sur le site ATILF
http://atilf.atilf.fr/Dendien/scripts/generic/cherche.exe?71;s=802167780 , consulté le 5 juillet 2004.
3 Gilles DERUDET, « La révolution des agents intelligents », Internet Professionnel, N° 9, mai, 1997, pp. 74-79.
4 A. CAGLAYAN, ET C. HARRISON, Agent Sourcebook, A Complete Guide to Desktop, Internet, and Intranet
agents, Wiley Computer Publishing, New York, 1997.

J.M. BRADSHAW, Software Agents, AAAI Press/ The MIT Press, Boston, 1997.

MÜLLER, Jörg P., The Design of Intelligent Agents, A Layered Approach, Springer, Berlin, 1996.

Introduction Générale

13

technologies de l’information et de la communication. A cette époque, la presse spécialisée

vantait les mérites de ces programmes censés révolutionner la recherche documentaire sur

Internet. Or, en 2004, il n’est plus question d’agents intelligents dans la presse informatique

(le terme est remplacé par celui d’agent logiciel ou de programme agent) et l’intérêt des

médias de masse s’est déplacé vers la concurrence entre les moteurs de recherche et les

portails.

En 1998, nous avons proposé à nos étudiants de l’École Polytechnique un module

d’enseignement (en langue anglaise) intitulé « L’homme et la machine ». A cette occasion,

une attention toute particulière a été portée sur les représentations induites par cette relation

complexe. Les étudiants ont manifesté leur vif intérêt pour la question et ont pris position

pour ou contre la possibilité de construire une machine intelligente.

Le cinéma et la littérature nous apportaient de nombreuses illustrations où apparaissaient

clairement les craintes mais aussi la dimension utopique liée à cette problématique. A

l’évidence, l’imaginaire entre dans la relation entre l’humain et la technique. Et malgré le

rationalisme de nos étudiants, la part de rêve et de symbolisme reste présente, s’agissant

d’une technologie ou d’une innovation qualifiée d’intelligente. Pour cette raison, nous

avons décidé d’analyser les enjeux d’une technologie qui ne laisse personne indifférent tant

les implications sur le plan économique et sociétal sont importantes.

L’originalité du sujet réside dans le fait que cette technologie récente est encore mal

connue. En effet, Internet tous publics ne date que de 1995. Son essor a été rendu possible

par l’invention du World Wide Web et par la création du navigateur Netscape. Dès lors, le

Web marchand a pu voir le jour. Bien que la notion d’agent en informatique ait d’ores et

déjà fait l’objet de nombreuses parutions avant 1995, peu de publications abordaient la

question des usages et des attitudes des usagers face aux logiciels dédiés à Internet.

Néanmoins, nous attirons l’attention sur le fait que les pratiques des usagers évoluent

rapidement et sont susceptibles de modifier le paysage multimédia. Ainsi, un logiciel aussi

populaire soit-il peut être amené à disparaître du jour au lendemain. Le sort de Netscape en

est une illustration puisqu’il a été remplacé par Internet Explorer, intégré dans le progiciel

Windows de Microsoft. En d’autres termes, une killer application, selon l’expression

consacrée par les Américains (à savoir une innovation révolutionnaire et rapidement

appropriée par les usagers) peut à tout moment bouleverser le marché et rendre obsolète

Les agents intelligents sur Internet : enjeux économiques et sociétaux

14

une technologie largement diffusée. En définitive, le rythme des innovations rend

l’interprétation des interactions entre le social et la technique d’autant plus délicate que

nous ne disposons que de très peu de recul.

Quoi qu’il en soit, il est possible de tracer les grandes lignes des évolutions

technologiques en la matière sur la période des quinze dernières années. Aux débuts

d’Internet en France, au milieu des années 90, la performance des moteurs de recherche

restait très médiocre. Tous les espoirs se portaient alors sur les prouesses escomptées des

agents intelligents. Pourtant, avec l’arrivée de Google, à partir de 1998, les moteurs se sont

imposés grâce à l’amélioration de leur base d’indexation et de leurs algorithmes de tri et de

classement. L’analyse des usages, à ce jour, montre très clairement que les moteurs

constituent un enjeu économique majeur.

En l’occurrence, la gratuité des services de recherche documentaire permet aux

internautes d’accéder à toutes les sources d’information. Pour ce faire, ils empruntent

généralement un moteur de recherche5. En contrepartie, celui-ci leur transmet des annonces

publicitaires sous la forme de liens personnalisés correspondant aux centres d’intérêt des

usagers. Ainsi, ces dot.com génèrent un chiffre d’affaires grâce à la publicité et à la vente

des licences de leur technologie.

A titre indicatif, en 2003, une partie importante des flux d’informations transite par les

moteurs de recherche qui centralisent6 les stocks de données sur Internet et les rendent

accessibles. On estime qu’en 2003 le chiffre d’affaires publicitaire7 engendré par les

moteurs était de 3 milliards de dollars avec un taux de croissance annuelle de l’ordre de

35%.

5 Environ 10% du temps selon une étude de première position XITI (entre janvier et décembre 2001), publiée par

ADFM.com, « les parts de marché des moteurs de recherche », (sans date), article consulté le 2 juillet 2004,

http://www.01adfm.com/win-xp/InfMot01.htm. Cependant, en novembre 2004, 39% du trafic provient des

moteurs de recherche, Mediametrie-eStat ,Communiqué de Presse du 19/11/2004, « Origine du trafic », page

consultée le 7 janvier 2005. Cf. annexe 15, http://www.estat.fr/actu_read.php?id=272

6 En index et en mémoire-cache.
7 Lev GROSSMAN, « Search and Destroy », Time, 2 février 2004, p. 36.

Introduction Générale

15

Cela étant, il subsiste un intérêt pour les logiciels agents spécialisés dans la recherche

informationnelle sur Internet. Ces programmes sont développés par de petites sociétés

financées par le capital risque et utilisés par des professionnels de la veille. A titre indicatif,

les cadres commerciaux, documentalistes ou veilleurs professionnels travaillant pour le

compte d’autres sociétés constituent cette catégorie.

Cependant, aucun agent logiciel n’a, à ce jour, produit un impact significatif sur la

demande. Malgré cela, les professionnels suivent attentivement l’évolution de cette

technologie tout en se servant essentiellement des moteurs et des annuaires. En d’autres

termes, l’utilisation des logiciels spécialisés dans la veille sur Internet reste pour l’instant

expérimentale.

Parallèlement, une forte concentration économique du secteur des moteurs de recherche

a pu être observée, faisant suite à l’effondrement du marché des dot.com. A titre d’exemple,

la firme Yahoo a racheté, en 2002, la société Inktomi8, puis Overture9, qui avait elle-même

absorbé auparavant les moteurs Fast10 et AltaVista11. Ces opérations financières lui ont

permis de se passer des services de Google et de concurrencer ce dernier. En 2004, seuls

trois grands dispositifs équipés de moteurs de recherche, à savoir Google, Yahoo et MSN

de Microsoft subsistent. Les autres moteurs et portails représentent une faible part de

marché12.

8 Société spécialisée dans la technologie de recherche. Achetée le 23 décembre 2002 pour 235 millions de
dollars. Tom KRAZIT, « Yahoo buys search firm Inkromi for $235m”, IDG News service, Computerworld, le
23 12 2002, http://www.computerworld.com/news/2002/story/0,11280,77047,00.html, consulté le 31 mai 2005.
9 Acheté le 15 juillet 2003, pour 1,6 milliard de dollars. Source : Stéphanie OLSEN, Margaret KANE, « Yahoo
to buy Overture for $1.63 billion », News.com, le 14 7 2003, http://news.com.com/2100-1030_3-1025394.html,
consulté le 31 mai 2005.
10 Acheté le 23 avril 2003 pour 70 millions de dollars, le moteur grand public de la firme Fast est alltheweb.
Source : Margaret Kane, « Overture to buy search services », News.com, le 25 février 2003,
http://news.com.com/Overture+to+buy+search+services/2100-1023_3-985850.html, consulté le 31 mai 2005.
11 Acheté le 19 février 2003 pour 140 millions de dollars. Source : Margaret Kane, « Overture to buy search
services », News.com, le 25 février 2003 consulté le 31 mai 2005.
12 Selon Panorama Médiamétrie-eStat d’octobre 2004, Google représente 73% du trafic, Yahoo 8%, Wanadoo et

Voila 6%, et MSN 5%. Altavista ne représente qu’1% en France. Notons que les deux fournisseurs d’accès
cités sont utilisés également pour faire des requêtes.
http://wcdt.mediametrie.fr/resultats.php?resultat_id=67&rubrique=net, consulté le 28 novembre 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

16

Pour toutes ces raisons, la presse et la télévision se focalisent sur la concurrence entre les

trois portails les plus fréquemment utilisés par les internautes. Ainsi, l’introduction en

bourse de Google a été largement médiatisée, tout comme le conflit entre cette firme

californienne et Microsoft pour dominer le marché.

Cela étant, une technologie reste virtuelle tant qu’elle n’est pas diffusée et appropriée par

des utilisateurs. Si nous nous sommes au préalable attaché à la mise en place de la

technologie agent par le truchement des moteurs de recherche, notre seconde démarche

concerne l’internaute.

Pour comprendre les raisons de l’adoption des moteurs par la majorité des internautes au

détriment des logiciels du type métamoteur, nous avons choisi d’observer deux groupes

d’usagers : les étudiants et les universitaires d’une part, et les professionnels de la veille

d’autre part.

Le premier groupe est constitué par les étudiants, les enseignants, les chercheurs, et les

documentalistes de plusieurs établissements d’enseignement supérieur et de recherche à

Paris et en région parisienne13. Nous justifions ce choix de la manière suivante. Nous avons

accès à une population composée d’universitaires et d’étudiants qui peuvent se connecter

facilement à Internet et qui s’en servent quotidiennement. Ils l’utilisent soit comme

messagerie, soit comme moyen de recherche documentaire ou informationnelle. Il nous est

possible de suivre l’évolution de leurs usages dans le temps.

D’ailleurs, l’échantillon observé est constitué par des premiers groupes à adopter l’usage

d’Internet en France, à la fois pour ses loisirs et ses études, car des salles informatiques ont

été mises à leur disposition dès 1995. L’observation de ce milieu nous semblait d’autant

plus réalisable que nous avons, par nos activités d’enseignant, accès à trois grands campus

dispensant des enseignements fort diversifiés. Par conséquent, il ne nous a pas été difficile

de distribuer nos questionnaires.

Cependant, nous avons intégré dans notre corpus d’usagers un groupe de contrôle plus

particulièrement concerné par l’évolution des agents intelligents de type logiciel. Nous

avons pensé que ce groupe nous fournirait des renseignements pertinents sur ces logiciels

13 Il s’agit de l’Université de Paris II, de l’ENST et de l’École Polytechnique.

Introduction Générale

17

qui n’ont pas pénétré le marché grand public. D’ailleurs, il est possible que certains

produits puissent avoir un impact sur la demande des entreprises.

Toutefois la participation de ce second groupe a posé quelques difficultés. Certains

professionnels de la veille économique et stratégique ont, en effet, refusé de répondre à

notre enquête pour des raisons de confidentialité. Cependant, une trentaine de

questionnaires dûment complétés ont pu être récoltés grâce à deux forums sur Internet :

ADBS14 et veille-concurrence15.

C’est pourquoi nous avons distribué deux questionnaires, le premier sur support papier

auprès des étudiants et des universitaires afin de connaître leurs usages en matière de

recherche d’information sur Internet. Quant au second, il a été proposé aux professionnels

par le biais du courrier électronique. Dans cette perspective, nous avons posté un message

sur l’un ou l’autre des deux forums. Les personnes intéressées nous ont alors adressé une

demande de questionnaire qu’ils nous ont ensuite retourné par attachement de courrier

électronique.

Pour préparer les enquêtes, nous avons procédé à des entretiens semi-directifs. Nous

avons interrogé certains spécialistes en économie et en sciences de l’information, et

quelques usagers engagés dans la veille économique. Afin d’approfondir notre

problématique, nous avons entrepris quelques interviews auprès d’experts après avoir

analysé les réponses des questionnaires.

L’analyse des contributions des forums spécialisés nous a également permis de connaître

les préoccupations des professionnels à l’égard de la technologie agent. Notre première

démarche consistait à faire un état des lieux d’une technologie qui avait fait l’objet, au

moins en apparence, d’un rejet des usagers et nous avons voulu en connaître la raison.

Notre troisième démarche consistait à examiner l’offre technique et le discours des

éditeurs de logiciels afin de connaître le type de représentations qu’ils cherchaient à

véhiculer pour promouvoir leurs produits (logiciels) ou leurs services. Nous nous sommes

14 L’Association des professionnels de l’information et de la documentation, créée en 1963. Elle compte plus de
5600 membres. Site : http://www.adbs.fr/site/ consulté le 28 11 2004.

15 Veille-concurrence est un forum géré par MEDIAVEILLE (http://www.mediaveille.com et
http://www.doubleveille.com), destiné aux professionnels de la veille et de l’intelligence économique, site :
http://fr.groups.yahoo.com/group/veille-concurrence/ consulté le 28 11 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

18

penché plus particulièrement sur les pages Web des éditeurs de logiciels et des sites Web

des journaux spécialisés dans l’économie d’Internet. Une partie de notre corpus

documentaire est constituée d’articles scientifiques sur le sujet d’agents intelligents,

essentiellement en langue anglaise. Nous nous attendions à un décalage important entre le

discours techniciste et la réception des usagers. Pour analyser nos résultats, nous avons

utilisé le logiciel Sphinx. Il s’agit d’une application de création d’enquêtes et d’analyse de

données, développée par la société le sphinx, installée à Annecy et à Grenoble16.

Afin d’intégrer notre recherche dans un contexte plus large, nous avons commencé par

poser le problème suivant: en quoi la technologie agent influe-t-elle sur le développement

de la société de l’information ? Cette expression est attribuée à Jacques Delors17, président

de la Commission Européenne en 1992. Selon M. Delors, la société de l'information ne

serait pas née avec Internet. Elle ne correspond pas uniquement à une simple transformation

technique car « le changement à l’œuvre dans la fusion de l’informatique et de

l’audiovisuel comme dans l’avènement des communications numériques implique bien

davantage qu’une révolution technologique supplémentaire18. » Il s'agit plutôt d'un

phénomène dynamique global, à la fois technologique, économique et sociétal.

L’expression décrit un modèle de société dans laquelle l'information s'échange de manière

planétaire et instantanée, sous une forme multimedia unique caractérisée par la

numérisation de toutes les formes de communication. « L’économie se dématérialise, des

activités productives s’externalisent, les services dominent, la détention comme la

circulation de l’information deviennent décisives19. » Les industries de la communication

comprenant l’informatique, l’audiovisuel, les télécommunications et le multimédia

contribuent ensemble à faire émerger ce secteur dynamique de l’économie. « L’ouverture

du monde multimédia (son-texte-image) constitue une mutation comparable à la première

révolution industrielle20. » C’est sur ce secteur que l'ensemble du processus d'innovation, de

production et d'échange s'appuie et se développe :

16 http://www.lesphinx-developpement.fr/

17 Jacques DELORS, Pour entrer dans le XXIe siècle : emploi, croissance, compétitivité : le livre blanc de la
Commission des Communautés européennes, M. Lafon, Paris, 1994.
18 Idem, p. IV.
19 Ibid, p. 13.
20 Ibid, p. 22.

Introduction Générale

19

« Il ne s’agit pas d’imposer d’en haut un schéma d’autant plus abstrait qu’on ne sait pas si notre

intuition d’un bouleversement de notre vie quotidienne sera vérifiée. L’enjeu est bien plutôt

d’animer la rencontre des opérateurs de réseaux, des promoteurs des services électroniques et des

concepteurs d’applications, afin que les priorités des uns devenant des hypothèses solides de travail

pour les autres, le projet prenne corps. 21»

Il ne s’agit pas, pour nous, de réduire cette question à un quelconque déterminisme

technique, mais de chercher à comprendre la complexité d’interactions économiques et

sociales mises en œuvre en mettant l’accent sur les usages prévus par les concepteurs et

réellement observés chez les utilisateurs. Après avoir analysé les résultats de nos enquêtes

et de nos entretiens, nous nous sommes rendu compte de l’échec des logiciels agents auprès

du public, et de l’appropriation massive des moteurs de recherche. Nous avons pensé que la

technologie agent existait toujours et qu’elle était devenue transparente. Comment une

technologie devenue invisible aux yeux des usagers peut-elle transformer le développement

d’une société qui se construit autour des transferts et de la mise en réseau des informations,

des connaissances et des savoirs ?

Notre corpus se limite aux outils de recherche d’information, que ce soit des agents

logiciels ou les moteurs ou métamoteurs. De même que nous n’examinons que les produits

destinés au grand public ou aux professionnels appartenant à de petites structures. Nous n’y

incluons pas les systèmes de gestion des connaissances, par exemple. En effet, les grands

groupes ne font que commencer d’investir dans cette technologie. En plus, il est trop tôt

pour connaître la manière dont celle-ci s’est implantée dans les milieux professionnels ou si

le KM connaîtra les succès escomptés.

Il est également difficile de comprendre toutes les implications de la technologie agent

sur toute la société d’information. Il nous a fallu porter notre attention uniquement sur

certains aspects. L’un des problèmes majeurs de cette société émergente est celui de la

surcharge d’informations générée par la croissance exponentielle d’Internet, surcharge qui

entraîne stress et fatigue22. Nous avons constaté que l’internaute est confronté à une quantité

21 Ibid, p. IV.
22 Le terme « information fatigue syndrome » a été créé par le psychologue David Lewis en 1996 et défini
comme la fatigue et le stress résultant d’une quantité excessive d’informations, « the weariness and stress that
result from having to deal with excessive amounts of information. », source :
http://www.wordspy.com/words/informationfatiguesyndrome.asp, consulté le 12 avril 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

20

excessive d’informations disponibles sur Internet. Le nombre de pages consultables

augmente tous les jours en même temps que les moteurs de recherche indexent et stockent

sur leurs bases de données de plus en plus de documents. Le problème qui se pose à la

société de l’information n’est plus celui du manque d’information mais celui de sa

surabondance. Viennent ensuite la fiabilité de l’information et l’intégrité de ses sources.

L’ensemble stocké constitue une sorte de mémoire collective, ce qui implique des

problèmes sérieux d’accès, de validité et de protection. C’est aux moteurs de recherche et

aux annuaires qu’il incombe de veiller à cette tâche.

L’internaute doit gérer un cycle complexe d’opérations qui consistent à rechercher

l’information, à la stocker, à la récupérer lorsqu’il en éprouve le besoin. Si Internet

représente pour lui un environnement surchargé d’information, le disque dur de son

ordinateur devient également très vite saturé de documents récupérés sur le Web ou de

signets à organiser. En d’autres termes, l’entropie ou incertitude de trouver ce qu’il cherche

se situe à la fois localement et sur le réseau des réseaux. L’objectif de tout outil de

recherche consiste à réduire l’incertitude chez l’usager à l’égard de la quantité gigantesque

de pages proposées par les moteurs ou autres supports documentaires. Si ces derniers

fonctionnent relativement bien, la gestion interne du disque dur de l’usager reste à

améliorer. C’est un des défis que les moteurs cherchent à relever.

Trouver l’information dont on a besoin sur un moteur de recherche, cela pose également

d’autres problèmes. L’expérience et l’expertise de l’usager entrent en ligne de compte

malgré l’amélioration algorithmique des outils de recherche. Une requête réussie est

souvent l’affaire d’un choix judicieux de termes et parfois de découvertes inattendues.

Lorsque l’usager récupère un document, il n’a jamais la certitude que le site soit

authentique, qu’il ne s’agisse pas d’un canular ou d’une désinformation. La labellisation

des ressources sur Internet reste très insuffisante. Or ce facteur peut déterminer en partie la

confiance que l’usager a en un site Web, surtout commerçant. Les agents à l’avenir

devraient apporter des solutions à ce problème. Par ailleurs, le langage xML23 devrait

améliorer la lecture sémantique et par conséquent l’indexation des documents.

23 Une description complète d’xML (extensible markup language) : http://www.w3.org/TR/REC-xml/ consulté le
30 11 2004.

Introduction Générale

21

Notre question de départ nous amène à nous demander comment les usagers se servent

des outils de recherche pour acquérir des documents sur Internet et quels sont les aspects

positifs et négatifs de ce processus sur le plan sociétal et économique. Comment expliquer

l’adoption des moteurs de recherche plutôt que les logiciels agents ? L’analyse de l’offre

technologique et des usages confirmés d’outils de recherche permet-elle de nous éclairer

sur les rapports entre la technique, le social et l’économique ? Nous chercherons à apporter

quelques réponses à cette question.

Nous proposons, comme hypothèse directrice, que les moteurs de recherche ont

incorporé les fonctionnalités autrefois associées aux logiciels agents. Ils étendent leurs

technologies sur le PC de l’usager. Ainsi les agents intégrés dans les moteurs ou portails

contribuent à gérer les évolutions économiques et sociétales d’Internet.

Cette hypothèse se compose de trois sous-hypothèses :

Les moteurs de recherche ont incorporé les fonctionnalités autrefois associées aux

logiciels agents. [1]

Il nous faut d’abord expliquer comment la technologie agent s’intègre dans les moteurs

et portails. Cette intégration constitue l’un des facteurs qui expliquerait leur appropriation

par le plus grand nombre d’usagers. La présence de l’IA, peut-être dérangeante, reste

invisible. Il nous semble vraisemblable que cette intégration technologique fait partie du

processus de concentration caractéristique du marché des logiciels d’une part, et du

processus de globalisation.

Néanmoins, les moteurs de recherche ne suffisent pas à réduire la surcharge

d’informations subie par l’usager. Un modèle semble émerger, associant moteurs de

recherche en-ligne et logiciels agents intégrés dans le système d’exploitation de l’usager.

Les moteurs, portails et éditeurs de systèmes d’exploitation entrent en concurrence pour

faire adopter leur dispositif de moteur de recherche interne. L’objectif est d’interconnecter

en permanence le moteur (ou portail) et l’ordinateur de l’usager. L’enjeu est de taille

puisqu’une partie considérable des flux d’informations vers les sites marchands transitent

Les agents intelligents sur Internet : enjeux économiques et sociétaux

22

par les moteurs de recherche24. Ce processus qui consiste à faire adopter un programme sur

le PC de l’usager permettra de fidéliser ce dernier. Nous examinerons les conséquences de

cette stratégie. Nous expliquerons comment les barres d’outils, parmi d’autres dispositifs,

peuvent apporter des solutions au problème de surinformation et quelles sont leurs

véritables fonctions. Cette affirmation constitue la seconde partie de l’hypothèse directrice :

Les moteurs de recherche étendent leurs technologies sur le PC de l’usager. [2]

Les agents informatiques sont indispensables au développement de l’internet marchand,

notamment les moteurs de recherche qui jouent un rôle pivot entre les usagers et les sites

commerciaux. Cependant, il existe un certain nombre de problèmes liés à la validité de

l’information et à l’intégrité des sites. Les moteurs de recherche peuvent apporter une

solution à ce type de problème. Ils peuvent également jouer un rôle central dans le

développement de la convergence des médias : Internet et téléphonie mobile.

Ainsi les agents intégrés dans les moteurs ou portails contribuent à gérer les évolutions

économiques et sociétales d’Internet. [3]

La gratuité des services de recherche informationnels implique un échange

d’informations entre l’usager et le moteur ou portail. Cet échange comporte des avantages

(économiques) pour le développement du commerce en-ligne, fournit une source de

revenus aux intermédiaires (les moteurs de recherche) et favorise l’innovation technique.

Cependant, il comporte également des risques (sociétaux) en ce qui concerne la

confidentialité et la protection de la vie privée. Les usagers ne sont peut-être pas conscients

de cet échange bien que celui-ci comporte un certain nombre d’inconvénients. Quels

dangers les programmes informatiques représentent-ils pour l’usager ? Quelles solutions

peut-on envisager pour protéger ce dernier contre les abus de la surveillance informatique ?

Nous examinerons les technologies mises en œuvre afin de profiler les demandeurs

d’informations à des fins publicitaires et marketing.

Quel rôle l’imaginaire joue-t-il dans la diffusion d’une innovation ? Si le terme « agent

intelligent » est très riche en connotations et charges symboliques, le terme « moteur de

24 On peut mesurer ce trafic, non pas en temps passé sur un site, mais en nombre de requêtes par jour. Google,
par exemple, est réputé recevoir 200 millions de requêtes par jour. Source :
http://influx.joueb.com/news/99.shtml, consulté le 10 09 2004.

Introduction Générale

23

recherche » resterait peut-être plus neutre, et n’entraînerait pas de réaction de la part de

l’utilisateur. L’usager se méfie, à notre avis, des systèmes que les concepteurs affublent de

l’adjectif « intelligent ». Certains documents écrits par les chercheurs en intelligence

artificielle et des articles de la presse constituent une source d’informations à analyser dans

cette perspective, de même que certains propos des usagers interrogés lors de nos enquêtes.

Ainsi, nous examinerons la part du mythe et du symbolique qui entre en ligne de compte

dans la diffusion et l’appropriation d’une nouvelle technologie.

Afin de répondre aux différentes questions de notre recherche, nous avons examiné

plusieurs cadres de référence. Ceux-ci nous ont fourni un ensemble de concepts et de

comptes rendus d’expériences susceptibles d’orienter notre investigation. Notre recherche

s’inscrit tout d’abord dans le cadre des sciences de l’information, plus précisément dans

celui de la sociologie des usages développée en France depuis une quarantaine d’années.

Nous faisons appel également aux théories économiques développées récemment afin

d’expliquer la nouvelle économie d’Internet et les modèles économiques émergents.

Ensuite, nous avons porté notre attention sur la théorisation de l’intelligence artificielle et

des agents intelligents.

Le cadre de référence scientifique s’inscrit dans la recherche en Sciences de

l’Information et de la Communication. En effet, l’étude des usages et de l’appropriation

d’une nouvelle technologie a déjà fait l’objet de recherches approfondies. Dominique

WOLTON25 et Philippe BRETON26 ont étudié les usages d’Internet ou de toute autre

nouvelle technique du point de vue sociologique. Philippe BRETON a mis en évidence

l’utopie27 qui accompagne la mise en place de l’idéologie de communication à partir de

1942.

D’autres auteurs ont proposé une théorisation des usages antérieurs aux débuts d’Internet

en France. A titre d’exemple, Victor SCARDIGLI insiste sur l’importance du contexte

social. Il oppose une vision techno-logique à une vision socio-logique. La première est « la

logique techniciste par rapport à la logique sociale de mise en place de nouvelles

25 Dominique WOLTON, Internet et après, une théorie critique des nouveaux médias, Flammarion, Paris, 1999.
26 Philippe BRETON, Le culte d’Internet, Une menace pour le lien social ?, La Découverte, Paris, 2000.
27 Philippe BRETON, L’utopie de la communication, La Découverte, Paris, 1992.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

24

technologies. »28 Selon ce directeur de recherches au CNRS, les deux logiques

« s’articulent intimement plus souvent qu’elles ne s’opposent.29 » La socio-logique met

l’accent sur l’importance du contexte historique et politique propre à chaque pays et le rôle

des différents acteurs impliqués dans la définition des usages30. Ce sociologue présente

quatre caractéristiques de la techno-logique fondée sur le mythe du Progrès scientifique : un

discours techniciste qui confirme ce mythe comme bienfaisance sociale , « chaque

innovation technique paraît à point nommé pour résoudre les grands défis des sociétés

contemporaines. »31

La technique devient un objet en soi, « un idéal qui assure le bonheur32 » dans tous les

domaines, un outil au service de l’économie et de la société. Il s’agit d’une vision utopique

de la technologie. Les avantages dépassent les nuisances33. La techno-logique peut devenir

une logique d’action ou une stratégie de prise de pouvoir, et cherche à imposer le bon usage

de l’innovation34. Elle définit le mode de diffusion des innovations dans la société

(irradiation ou impact)35.

Anne-Marie LAULAN, quant à elle, étudie les phénomènes de résistance dans le

domaine de la communication. Pour ce professeur, l’une des fondatrices des sciences de

l’information et de la communication (SIC), la résistance des usages dénote « la réaction

multiple, diverse et créatrice et toujours active que les citoyens, les utilisateurs, les publics

apportent aux offres techniques qui leur sont faites. »36 L’usage, selon Anne-Marie

LAULAN, sort du cadre strictement utilitaire pour inclure le contexte qu’elle décrit en

termes d’imaginaire social et de représentations symboliques des utilisateurs. Cet aspect

apporte un appui théorique à notre troisième hypothèse.

28 Victor SCARDIGLI, Le sens de la technique, PUF, 1992 p. 22.
29 Idem, p. 22.
30 Ibid, p. 24.
31 Ibid, p. 23.
32 Ibid, p. 23.
33 Ibid, p. 23.
34 Ibid, p. 24.
35 Ibid, p. 24.
36 Anne-Marie, LAULAN, La résistance aux systèmes d’information, Rez (Actualité des Sciences humaines),
Paris, 1985, p.9.

Introduction Générale

25

« Au niveau de l’imaginaire, les engouements et les peurs se manifestent métaphoriquement, au

travers d’amalgames, d’assimilations, d’affabulations où la dimension technique se trouve

transmutée au plan symbolique. »37

Notre position consistera à vérifier les dimensions sociales, culturelles et symboliques

qui sous-tendent les usages des techniques qui nous intéressent. En effet, chercher des

informations implique le transfert à autrui de sa démarche et de son parcours à travers le

réseau. En d’autres termes, l’observateur est observé. Le sujet devient l’objet d’étude du

système. La quête d’information est aussi productrice de nouvelles données, donc de valeur

économique. La recherche d’informations est un acte social comportant de multiples

conséquences.

Selon Anne-Marie LAULAN, l’état de la société à un moment donné va favoriser ou au

contraire freiner l’usage de telle ou telle technologie. « On ne répétera jamais assez

l’importance du contexte politique, économique, social par rapport aux systèmes

d’information. »38

Le contexte que nous examinons évolue dans un cadre de la mondialisation économique

et financière et de la distribution planétaire d’une grande partie de l’information en temps

réel grâce à Internet. Les applications pressenties par les milieux techniciens sont souvent,

voire presque toujours, adaptées, détournées et parfois même rejetées. Par exemple, les

logiciels, appelés agents par la presse spécialisée et les éditeurs et concepteurs de logiciels,

n’ont pas réussi à pénétrer le marché grand public. Peut-on expliquer cette résistance ?

C’est ce que nous cherchons à faire en analysant les résultats de nos enquêtes.

« La résistance déborde singulièrement le cadre fonctionnel de l’objet technique… les voies de la

résistance prennent leur origine dans les désirs, les conflits, les combats des individus et des

groupes. Nous avons déjà souligné le profond clivage entre la visée techniciste, productiviste et

fonctionnelle des fabricants des appareils et les relations passionnelles et symboliques que les

utilisateurs et les usagers établissent avec ces mêmes outils. Les premiers veulent conquérir, capter,

les seconds rusent, apprivoisent, abandonnent, s’approprient. »39

37 Idem, p. 12.
38 Ibid, p. 147.
39 Ibid, p. 146.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

26

La problématique d’Anne-Marie LAULAN nous paraît extrêmement riche en ce qui

concerne notre propre problématique, notamment lorsque nous portons un regard sur les

stratégies des portails. En effet, les contraintes économiques jouent un rôle important dans

leur développement. C’est par le biais du business model qu’il est possible de les

appréhender.

Comme Anne-Marie LAULAN, Michel de CERTEAU40 développe la notion de ruse et

de détournements des usages. L’usager se sert de tactiques afin de s’approprier les outils de

communication. Michel de CERTEAU présente les statistiques sur la consommation

culturelle comme « le répertoire avec lequel les utilisateurs procèdent à des opérations qui

leur sont propres41. » Il considère que l’usage en tant que consommation « a pour

caractéristiques ses ruses, son effritement au gré des occasions, ses braconnages, sa

clandestinité, son murmure inlassable, en somme une quasi-invisibilité, puisqu’elle ne se

signale guère par des produits propres (où en aurait-elle la place ?) mais par un art

d’utiliser ceux qui lui sont imposés42. » De surcroît, il convient de tenir compte du contexte

d’usage.

Pierre CHAMBAT (1992), quant à lui, met l’accent sur les pratiques de communication

et leurs représentations dans la société. Il insiste sur « les difficultés d’introduire de

nouveaux usages dans la société. » C’est que pour lui l’obstacle essentiel tient à « une série

de confusions, caractéristiques de l’idéologie techniciste : l’assimilation entre innovation

technique et innovation sociale, entre applications et usages, l’identification entre la

communication fonctionnelle, techniquement efficace et la communication sociale,

infiniment complexe. »43 Notre position consistera à chercher à identifier les représentations

que les utilisateurs ont des systèmes intelligents et des moteurs de recherche.

L’ouvrage de Jacques PERRIAULT a constitué notre introduction à l’étude des usages.

C’est pourquoi nous lui consacrons quelques pages. Professeur de sciences de l’information

40 Michel de Certeau, L’invention du quotidien, tome 2, « Arts de faire », Gallimard (Coll. 10-18), 1994, p. 50-
54.
41 Idem, p. 52.
42 Ibid, p. 53.
43 Pierre CHAMBAT, Communication et lien social, Cité des Sciences et de l’industrie, Descartes, Paris, 1992,
p. 11.

Introduction Générale

27

et de la communication de l’Université de Paris X, il étudie les mythes attachés aux

innovations concernant l’information et la communication, en mettant l’accent sur leur

enracinement dans l’histoire et l’imaginaire. En analysant les pratiques liées à la télévision,

Jacques PERRIAULT se donne comme objectif de « ne plus se focaliser sur la pratique

familiale de la télévision, mais de considérer désormais l’ensemble de pratiques de

communication au moyen de divers appareils … de comprendre les usages qui en sont faits

ainsi que leur rôle dans l’économie des relations familiales. »44

Il emprunte à Pierre SCHAEFFER le terme machine à communiquer pour désigner les

appareils de communication, et pose comme hypothèse que les utilisateurs possèdent une

stratégie d’utilisation. Jacques PERRIAULT est conscient qu’il existe « de multiples

pratiques déviantes par rapport au mode d’emploi, qui étaient autre chose que des erreurs

de manipulation. »45.

Il observe que l’utilisation d’un appareil est souvent « impossible à décrire, car il est

complexe et en partie machinal. »46 C’est l’homme qui est au cœur de l’observation, et il

faut selon ce chercheur tenir compte des contextes psychologiques, sociologiques, culturels

et économiques afin de comprendre « comment s’établit et se propage l’usage»47.

Il est également nécessaire d’étudier les usages de façon diachronique, de tenir compte

du substrat de longue durée. Les usages correspondent-ils à un modèle unique de

fonctionnement chez différents usagers ou à une multiplicité d’utilisations ? De « grandes

divergences dans les formes d’usage et de grands regroupements » impliquent qu’il existe

un modèle identique de fonctionnement chez de multiples usagers48.

Il voit dans les usages « un composé complexe d’instrumentalité et de symbolique. Les

deux sont souvent associés, dans des proportions diverses. La relation est dynamique et

s’inscrit dans des durées très variables. Ce sont ici les usagers, les mouvements historiques

44 Jacques PERRIAULT, La logique de l’usage-essai sur les machines à communiquer, Flammarion, Paris, 1989,
p. 12.
45 Idem, p. 13.
46 Ibid, p. 16.
47 Ibid, p. 116.
48 Ibid, p. 203.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

28

dans lesquels ils s’inscrivent qui constituent l’aune de la mesure. »49. Aujourd’hui les

innovations arrivent très rapidement et la durée qui permettrait de prendre du recul se

rétrécit très vite.

L’usage comporte un aspect instrumental et un aspect symbolique, mythique voire

magique ou religieux. Jacques PERRIAULT énumère cinq mythes liés à la machine à

communiquer : le mythe de Prométhée et du progrès ; le projet de corriger les déséquilibres

de la société grâce à la technique ; le mythe de l’ubiquité ; le mythe de l’instantanéité ; le

mythe de l’homme artificiel50. Ces mythes restent d’actualité. L’usager, par exemple, veut

recevoir de l’information en temps réel. Quelques secondes d’attente lui apparaissent très

longues. Avec Internet, les rapports entre l’espace et le temps sont bouleversés51.

Jacques PERRIAULT souligne le rôle symbolique qui sous-tend les usages.

« L’usage n’est que rarement purement instrumental. Il se double souvent d’un rôle symbolique

qu’affecte à l’appareil celui qui s’en sert. Là non plus, on ne constate pas des milliers de rituels

différents, mais une analogie, sinon une identité de comportements chez un grand nombre

d’utilisateurs. »52 Cet aspect soulève la question de méthode d’interprétation. Comment accéder à

la dimension symbolique d’un usage ? »

Il poursuit son analyse en définissant l’usager comme « un agent de contexte » avec ses

propres mythes, règles et ressources, qui ignore les mythes associés à la conception de la

machine53. L’utilisateur se situe au nœud d’interactions complexes reliant son projet, son

désir profond et son modèle d’utilisation. Il existe une « sorte de négociation entre

l’homme, porteur de son projet, et l’appareil, porteur de sa destinée première. »54 De même

qu’il met en exergue une « négociation entre l’usager et la sphère technicienne dont l’enjeu

est la place et le rôle à assigner à la machine. »55 Cette négociation entre l’usager et

49 Ibid, p. 213.
50 Ibid, p. 66-69.
51 Les premières publicités de Wanadoo ou de Bouygues télécom ont d’ailleurs mis en relief cet aspect

d’instantanéité et d’ubiquité des rencontres faites sur Internet.
52 Ibid, p. 200.
53 Ibid, p. 214
54 Ibid, p. 220.
55 Ibid, p. 219.

Introduction Générale

29

l’appareil peut aboutir à la conformité, au détournement de l’usage, au rejet instrumental ou

symbolique56.

La technologie connaît, dans des milieux différents, des utilisations diversifiées puisque

les usages entre l’homme et l’appareil sont négociés et varient en fonction de l’époque et du

lieu. « La relation d’usage s’opère d’ailleurs à des niveaux très différents qui vont de la

microsituation à la période historique. »57. Il est clair pour nous que l’attitude vis-à-vis des

agents intelligents et de l’intelligence artificielle pourra différer d’un pays à un autre.

Jacques PERRIAULT analyse ce qu’il appelle la logique des usages. Il constate que le

comportement des usages est souvent « en décalage par rapport au mode d’emploi d’un

appareil. »58 En d’autres termes, entre les fonctionnalités possibles d’un agent et celles que

l’internaute utilise régulièrement, il peut y avoir un décalage important. Celui-ci apparaît

clairement dans les réponses que nous avons analysées.

Certains facteurs, liés « à la société globale, à son imaginaire, à ses normes»59

déterminent la décision de se servir d’un appareil, ou d’en abandonner l’usage, ou d’en

modifier l’emploi. Jacques PERRIAULT distingue trois états différents de la relation

d’usage. D’abord il fait une distinction entre l’instrument et la fonction pour laquelle il est

employé, l’évolution de cette relation dans le temps, et enfin, la différence entre l’inventeur

et l’usager. Les usagers « dans leur logique propre ne partagent que rarement les

fantasmes de ceux qui leur proposent l’appareil. »60 Il faut différencier entre le langage

publicitaire des sites Web des offreurs, des articles scientifiques des chercheurs et les

réalités d’usage du côté de la demande. Où faut-il situer les membres des communautés qui

se construisent autour d’un logiciel ?

Une double décision chez l’usager est à l’origine de l’usage : acheter et se servir de

l’appareil61. Certains éléments interviennent dans la décision d’achat et le processus

56 Ibid, p. 230.
57 Ibid, p. 213.
58 Ibid, p. 202.
59 Ibid, p. 202.
60 Ibid, p. 202.
61 Ibid, p. 205.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

30

d’emploi : le projet ou anticipation d’usage qui peut se modifier ; l’appareil (instrument) ;

et la fonction assignée. Certains usages n’ont rien à voir avec la fonctionnalité de l’objet

tels ceux qui touchent aux symboles du pouvoir, de la compétence ou de la distinction62.

Jacques PERRIAULT note que la première forme de l’usage est celui conforme au

protocole de l’inventeur63. Ensuite viennent les modifications et altérations :

« Une première altération de l’usage consiste donc à moduler la gamme des capacités de

l’appareil. Une sorte d’équilibre se constitue progressivement par interactions successives entre

projet, instrument et fonction. Lorsqu’on se procure une machine, le projet d’emploi est souvent

très vaste. Puis au fil des échecs, de l’expérience, les ambitions se restreignent. »64

Mais l’usage conforme peut devenir aussi une fin en soi. « L’usager réel s’identifie à

l’usager rêvé. »65 L’usage peut devenir figé, stéréotypé. Il existe plusieurs catégories

d’altération d’un usage : la modulation ou sous-usage66 lorsqu’un projet autre que l’original

ou une autre fonction est introduite. Ainsi le Minitel proposait l’accès à des bases de

données tandis que les usagers ont introduit une forme de messagerie non prévue par ses

concepteurs. Les créations alternatives67 apparaissent lorsque le projet et l’appareil changent

bien que la fonction demeure. La substitution désigne la situation dans laquelle le projet et

la fonction de communication sont maintenus, mais il y a changement d’outil. Il existe une

incertitude sur l’ajustement après expérience. On change les usages en ajoutant des

fonctionnalités nouvelles68. Enfin, il peut y avoir un changement d’appareil et de fonction

pour un projet, tel le Citizen Band remplacé par le Minitel, chat69 (ou bavardage sur

Internet).

62 Ibid, p. 206.
63 Ibid, p. 206.
64 Ibid, p. 207.
65 Ibid, p. 207.
66 Ibid, p. 208.
67 Ibid, p. 209.
68 Ibid, p. 210.
69 Le terme chat vient du verbe anglais qui signifie bavarder. Il s’agit d’une conversation en-ligne avec un

groupe de participants souvent anonymes. Chacun envoie un message dactylographié.

Introduction Générale

31

Enfin, ce chercheur constate qu’il y a stabilisation de l’usage dans un milieu donné après

un laps de temps70

En définitive, l’analyse de Jacques PERRIAULT nous a permis de saisir la complexité

psychologique et sociologique liée aux usages et à l’appropriation d’une technologie. Sa

réflexion nous a aidé à enrichir notre grille d’analyse. Nous avons choisi d’observer

méticuleusement les aspects symboliques et mythiques liés aux agents et aux moteurs, de

confronter les représentations des concepteurs avec celles des usagers et d’y consacrer un

chapitre.

Pour le sociologue Dominique WOLTON, la compréhension de la communication,

domaine dans lequel s’inscrivent les technologies de l’intelligence artificielle, passe par

l’analyse des relations entre trois facteurs, « le système technique, le modèle culturel

dominant, le projet qui sous-tend l’organisation économique, technique, juridique de

l’ensemble des techniques de communication…(l’essentiel) est dans la compréhension des

liens plus ou moins contradictoires entre système technique, modèle culturel et le projet

d’organisation de la communication. »71

Notre position consistera à examiner les relations entre la technique, le social,

l’économique, afin d’appréhender les facteurs déterminants de l’appropriation à la fois des

usages des agents intelligents et de leurs substituts, les moteurs de recherche. En effet, une

nouvelle technique comporte une part de rêve et de frayeur. Une certaine mythologie

l’entoure. L’intelligence artificielle n’y fait pas exception.

Pour Alex MUCCHIELLI, l’informatique et les TIC (technologies d’information et de

communication) relancent le mythe de Prométhée, mais aussi le mythe de l’apprenti

sorcier72. C’est que les TIC peuvent nous asservir, porter atteinte à notre vie privée,

accroître la prospérité ou augmenter le niveau de chômage, creuser un fossé entre les pays

riches et pauvres, entre les citoyens aisés et les plus démunis. Autrement dit, augmenter la

fracture numérique.

70 Ibid, p. 217.
71 Dominique WOLTON, Internet et après, une théorie critique des nouveaux médias, Flammarion, Paris, 1999,
p. 16.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

32

« L’imaginaire du progrès existe donc. Il est une production symbolique de notre culture.

Le phénomène "technologies nouvelles" est une caractéristique de notre époque. Il mobilise

toutes les énergies autour d’une nouvelle foi dans le progrès, bien que la réalité apporte

chaque jour des raisons de relativiser cette croyance. »73

Josiane JOUËT, professeur à l’Institut Français de Presse (Université de Paris II) insiste

sur la double médiation des TIC, entre la logique sociale et la logique technique, « car

l’outil utilisé structure la pratique, mais la médiation est aussi sociale car les mobiles, les

formes d’usage et le sens accordé à la pratique se ressourcent dans le corps social74. » Elle

s’interroge sur « la part du propre qui revient à l’usager75. » En effet, « l’usager se

construit ses usages selon ses sources d’intérêts76. » Pour ce chercheur, l’appropriation

définie comme la manière dont l’usager construit ses usages, « se fonde sur des processus

qui témoignent d’une mise en jeu de l’identité personnelle et de l’identité sociale de

l’individu77. » L’appropriation serait donc une construction personnalisée des usages.

Josiane JOUËT évoque trois dimensions dans l’appropriation des TIC : l’une subjective et

collective, une autre cognitive et empirique et une troisième identitaire.

La première souligne les usages que l’utilisateur invente et sur les significations que la

technologie revêt pour lui ainsi que l’autonomie qu’il déploie. Cependant, cette dimension

est aussi sociale.

La seconde implique des processus d’acquisition de savoir et de savoir-faire. L’usager

doit découvrir la logique et les fonctionnalités de l’objet et apprendre les codes et les modes

opératoires. L’auteur observe que dans la plupart des cas, « l’usager se contente d’une

72 Alex MUCCHIELLI, Les sciences de l’information et de la communication, Paris, Hachette « Coll. les
Fondamentaux », 3e édition, 2001, p. 34.
73 Idem, p. 35.
74 Josiane JOUËT, « Pratiques de la communication et figures de la médiation. Des médias de masse aux
technologies de l’information et de la communication », Paul Beaud, Patrice Flichy et alii, Sociologie de la
communication, Paris, CENT, Réseaux, 1997, p. 293.
75 Josiane JOUËT, « Retour critique sur la sociologie des usages », Réseaux, N° 100, p. 502.
76 Idem, p. 502.
77 Ibid, p. 503.

Introduction Générale

33

maîtrise partielle des fonctionnalités » et que « cette exploitation minimale s’avère souvent

suffisante pour satisfaire l’attente que l’acteur investit dans son usage78 ».

L’appropriation comporte une mise en jeu de l’identité personnelle et sociale de

l’usager. Si les usages apportent des satisfactions d’ordre individuel, ils s’intègrent dans la

sphère sociale et professionnelle. La maîtrise de l’outil informatique est un facteur de

succès professionnel :

« Cependant, la réalisation du moi se repère aussi dans certains usages professionnels des TIC, en

particulier auprès des professions intellectuelles supérieures, des cadres, pour lesquels

l’accomplissement personnel est fortement lié à la réussite professionnelle79. »

Les travaux de Josiane JOUËT nous ont permis de réfléchir à la relation entre

l’appropriation d’une technique et les enjeux professionnels des usagers. Si les utilisateurs

des logiciels agents (aspirateurs de site ou métamoteurs) font partie des professionnels de la

veille, il est fort possible que cette catégorie d’usagers s’intéresse ostensiblement à cette

technologie en le faisant savoir à sa clientèle potentielle. En effet, les sites professionnels

font état de l’usage des agents intelligents comme étant un élément incontournable de toute

stratégie de veille sur Internet80.

Patrice FLICHY81 analyse l’imaginaire lié à Internet en termes de mythes, d’idéologies

et d’utopies. Pour lui, le mythe « transforme une histoire en une représentation naturelle …

Il se distingue du symbole par le fait qu’il s’appuie sur un fait réel. »82 L’idéologie et

l’utopie constituent les deux pôles de l’imaginaire social, l’un cherchant à « conserver

l’ordre social, l’autre à le bouleverser. »83 L’intelligence artificielle ne peut pas être

séparée de son contexte historique, voire idéologique que constituent Internet et la

globalisation de l’économie mondiale, ni de sa dimension mythique et utopique.

78 Ibid, p. 503.
79 Ibid, p. 503.
80 Decisionnel.net (http://www.decisionnel.net/), agentland (http://www.agentland.fr/) par exemple.
81 Patrice FLICHY, L’Imaginaire d’Internet, Editions La Découverte, Paris, 2001.
82Idem, p. 12-14.
83 Ibid, p. 12-14.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

34

Patrice FLICHY met en garde contre le déterminisme technique et le déterminisme

social et considère le rapport entre l’offre technologique et la demande sociale comme un

ensemble de relations complexes motivant l’innovation :

« Pour tenir l’objectif que je me suis fixé – étudier l’innovation dans ses deux composantes

technique et sociale -, il me faut abandonner le modèle déterministe, rigide ou lâche, et choisir

d’étudier les interactions permanentes entre technique et société84. »

Six ans après la publication d’Innovation Technique, Patrice FLICHY publie un ouvrage

sur le thème de l’imaginaire d’Internet, œuvre dans laquelle il met en pratique les outils

d’analyse exposés auparavant. Il développe un historique des communautés qui se sont

créées autour de l’informatique en réseau : communautés de scientifiques et communautés

de hackers sorties des mouvements de la contre-culture américaine des années soixante.

Patrice FLICHY met l’accent sur les projets utopistes des fondateurs. L’étude des écrits de

ces derniers permet de comprendre comment les représentations85 et les pratiques se sont

construites. Nous avons constaté que ce même phénomène se trouve autour des moteurs de

recherche et d’autres types d’agents aujourd’hui.

Philippe BRETON examine trois attitudes envers les TIC, et notamment Internet : celle

des partisans du tout-Internet, les « thuriféraires86 », qui font d’Internet l’objet d’un

véritable culte, d’une nouvelle frontière. Ces derniers comprennent des écrivains comme

Nicolas NEGROPONTE87, directeur du Medialab au MIT, l’entrepreneur Bill GATES88,

président de Microsoft parmi bien d’autres et le philosophe Pierre LÉVY en France. Par

contre, les technophobes voient dans les TIC un péché sinon un danger pour le lien social.

Parmi les chercheurs hostiles à Internet Jacques ELLUL et Paul VIRILIO qui mettent en

garde contre une « Tchernobyl informatique. »89. Partisans d’un usage raisonné, ils

considèrent les TIC comme des outils mais non pas comme les instruments d’une

révolution sociale.

84 Patrice FLICHY, L’innovation technique, Editions La Découverte, Paris, 1995, p. 70.
85 Patrice FLICHY, L’Imaginaire d’Internet, Editions La Découverte, Paris,2001, p. 94.
86 Qui porte l’encens et l’encensoir, du latin thur, l’encens et ferre, porter : enthousiaste, partisan d’une idée.
87 Nicholas NEGROPONTE, Being Digital, Vintage Books, New York, 1996.
88 Bill GATES, The way ahead, Penguin, London, 1995.
89 Philippe BRETON, Le culte d’Internet, Une menace pour le lien social ?, La Découverte, 2000, p. 17.

Introduction Générale

35

Danielle BAHU-LEYSER a étudié les conséquences de l’installation des TIC sur le plan

sociétal, gouvernemental et professionnel dans le cadre d’un cycle d’ouvrages90 sur les

finalités des nouvelles technologies et leurs conséquences sur l'organisation de l’État. Elle

s’interroge sur les effets d’Internet, notamment sur les médias traditionnels, sur nos futurs

modes de consommation et d’interaction, et sur les problèmes d’éthique liés à la mise en

réseau des informations de toute nature. En amont, elle soulève la question de la prise de

décision et du pouvoir.

La problématique de l’éthique développée par Danielle BAHU-LEYSER et Pascal

FAURE nous a permis d’entrevoir certains enjeux sociétaux. Pour reprendre l’expression

d’Edgar Morin, les TIC portent en elles « autant de virtualités émancipatrices que de

virtualités asservissantes91. » Les auteurs d’Éthique et société de l’information évoquent le

risque« (d’) un monde policier et de surveillance permanente92. » Ce monde, à notre avis,

est rendu possible par certaines applications de l’intelligence artificielle intégrées dans les

moteurs de recherche. C’est un point que nous développerons dans notre chapitre consacré

à l’échange d’informations entre usagers et systèmes.

Les points évoqués dans cette introduction concernent l’éventualité d’une société, voire

d’un monde, à deux vitesses, « entre ceux qui ont et ceux qui n’ont pas accès aux services

de la société de l’information.93 » L’enjeu, ici, est l’accentuation ou non des fractures

sociales. Selon les deux auteurs, il est nécessaire de réguler les services marchands « sous

peine de porter atteinte à la concurrence loyale entre fournisseurs et prestataires de ces

90 Danielle BAHU-LEYSER, Christophe DIGNE (sous la direction de) TIC, qui décide ?, la documentation
Française, Paris, 2002.

Danielle BAHU-LEYSER, Pascal FAURE , (sous la direction de), Nouvelles Technologies Nouvel État, La
Documentation Française, Paris, 2001.

Danielle BAHU-LEYSER, Pascal FAURE (sous la direction de) Médias, e-médias, La Documentation
Française, Paris, 2001.

Danielle BAHU-LEYSER, Pascal FAURE (sous la direction de) Éthique et société de l’information, La
Documentation Française, Paris, 1999.
91 Idem, p. 14, phrase citée par Danielle BAHU-LEYSER, Pascal FAURE, d’Edgar Morin, « Le XXI siècle a
commencé à Seattle » Le Monde 7 décembre 1999.
92 Ibid, p. 14.
93 Ibid, p. 16.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

36

biens et services ou de nuire aux utilisateurs de ces biens et services94. » Il est également

indispensable de protéger la libre expression de chacun sans « porter préjudice à

l’ensemble des utilisateurs ou à des utilisateurs sectoriels95. »

Danielle BAHU-LEYSER et Pascal FAURE préconisent une régulation partagée des

différents acteurs afin « d’en limiter les dérives » et « de protéger les acteurs et les

utilisateurs96. » Cependant, Internet pose des problèmes d’ordre juridique international. La

conception de la liberté n’est ni unique ni uniforme. Les Américains ont une culture et des

valeurs vis-à-vis de la liberté d’expression différentes des Européens. Les premiers font peu

de cas de l’abus de liberté. Les modalités de celle-ci s’inscrivent dans le Premier

Amendement de la Constitution (1791). Par conséquent, les Américains sont partisans de

l’auto-réglementation des acteurs et des secteurs concernés.

La technologie de l’intelligence artificielle et celle des agents intelligents font partie de

celle d’Internet. Il est difficile d’examiner les usages de la première sans réfléchir sur les

finalités du dernier, car l’intelligence artificielle constitue la partie invisible du réseau.

Nous ferons appel en second lieu à la théorisation de la nouvelle économie d’Internet,

théories qui ont émergé à la fin des années 90. Ces théories nous aident à mesurer les

enjeux économiques qui sont présents implicitement dans les modèles économiques

caractéristiques d’Internet. Force est de constater que nous avons très peu de recul par

rapport aux phénomènes qui se sont produits dans les quatre dernières années et qui ont

modifié profondément l’interprétation qu’on peut avoir de cette nouvelle économie mise en

échec par un crack boursier.

Michel VOLLE présente la nouvelle économie comme une économie de l’information et

de l’immatériel, laquelle se définit par une fonction de production à coût fixe, certains

critères de dimensionnement, l’importance des systèmes techniques, et une concurrence

monopoliste97. Les rendements croissants sont caractéristiques des technologies de

l’information et de la communication (TIC), ce qui implique une fonction de production à

94 Ibid, p. 17.
95 Ibid, p. 17.
96 Ibid, p. 17.
97 Michel VOLLE, e-conomie, Economica, Paris, 2000, p. VIIII-IX.

Introduction Générale

37

coût fixe avec un coût marginal quasi nul. Pour Michel VOLLE, la fonction de production à

coût fixe entraîne pour chaque bien un monopole naturel et, par conséquent, la survie d’une

seule entreprise. Il est donc nécessaire de différencier l’offre en fonction de la demande98.

Michel VOLLE définit la concurrence monopoliste de la manière suivante :

« Les entreprises construisent pour chaque variété du bien un petit monopole particulier aux

frontières duquel elles sont en concurrence avec les fournisseurs de variétés voisines. Ainsi la

concurrence monopoliste est endogène au modèle : à l’équilibre, le nombre de variétés produites

est déterminé, ainsi que la quantité vendue et le prix de chaque variété. »99

Nous démontrerons que la diversification de l’offre en matière d’agents logiciels passe

par l’innovation et la capacité à inventer de nouvelles fonctionnalités à valeur ajoutée ; et

que la concurrence se fait entre les activités des moteurs de recherche et, à un moindre

degré, celles des agents logiciels métamoteurs. Les uns et les autres tantôt ciblent le même

public, tantôt se réservent une clientèle différenciée. En 2004, la presse américaine évoque

l’éventualité d’une guerre entre moteurs de recherche car les enjeux économiques de ce

secteur deviennent de plus en plus importants, de l’ordre de 3 milliards de dollars100 par an

aux États-Unis.

Michel VOLLE poursuit son analyse en mettant l’accent sur l’importance de la

médiation dans la formation de la demande (identification des besoins et connaissance de

l’offre) qui est difficile. Le médiateur est celui qui est capable de trouver l’offre

correspondant aux besoins des clients, ce qui implique une personnalisation de la

transaction et une minimisation du coût. Or, ce sont les agents du one-to-one et du profilage

qui trouvent leur raison d’être en automatisant les processus de transaction et de

personnalisation de la clientèle. Le développement des agents comparateurs de prix est

motivé par les gains à tirer de cette fonction d’infomédiation. Les entreprises de conseil,

également, peuvent se constituer médiateurs entre leurs clients et les éditeurs d’agents. De

même que les portails et les moteurs constituent un intermédiaire entre les sites

commerciaux et les usagers finals.

98 Idem, p. 2.
99 Ibid, p. 3.
100 Jean-Christophe FÉRAUD, « Google contre Microsoft, la guerre des moteurs», La Tribune du 17 février 2004, p.28-29

Les agents intelligents sur Internet : enjeux économiques et sociétaux

38

Nous entrons dans une économie de risques entraînée par la fonction de production à

coût fixe101. En effet, la totalité du coût de production est dépensée avant même qu’il y ait

vente du bien sur le marché, ce qui nécessite un partenariat et qui implique une concurrence

soit par les prix soit par l’innovation. Ce facteur va s’avérer déterminant en ce qui concerne

la survie des entreprises d’Internet, notamment les portails intégrant un moteur de

recherche, un annuaire et d’autres services à valeur ajoutée.

Pour l’entreprise, la nouvelle économie exige des changements dans l’organisation

caractérisés par des procédures de contrôle a posteriori, la limitation des niveaux

hiérarchiques, la personnalisation des relations avec les clients, l’intégration du client dans

le système de l’information de l’entreprise. Là encore, le développement de la technologie

one-to-one aura un rôle important à jouer dans la mise en place de ce type de relation.

La mondialisation est responsable de la réduction des barrières liées à la distance et de

l’augmentation des risques pour l’entreprise102. Il y a d’abord des dangers liés à la

désinformation et à la surveillance des activités de chacun, sans mentionner les attaques

virales et le piratage de diverses natures.

Les logiciels agents correspondent au schéma économique de la nouvelle économie. En

effet, le coût de développement initial est élevé, mais une fois le logiciel testé et mis sur le

marché, il devient minime car l’utilisateur ne fait que télécharger une copie du produit dont

le seul support physique est la mémoire du serveur de l’éditeur de logiciel et le disque dur

du PC du client. Le coût de la reproduction en est d’autant plus faible que celui du

développement et de la mise à jour est élevé. L’innovation permanente est d’autant plus

nécessaire que la concurrence reste acharnée. Tout laisse à penser que les marchés tendent

vers une concentration qui élimine les firmes les moins innovantes et les moins

performantes.

Comprendre les enjeux d’Internet équivaut à explorer la manière dont la valeur se crée

sur ce média à facettes multiples.

101 Ibid, p. 4.
102 Ibid, p. 5.

Introduction Générale

39

Pour Eric BROUSSEAU et Nicolas CURIEN103, la nouvelle économie serait considérée

par certains commentateurs comme un nouveau régime de croissance, ce qui a contribué à

la création puis l’amplification d’une bulle spéculative autour des entreprises en-ligne. Ils

en concluent d’après les travaux d’autres chercheurs américains ou français que les TIC ne

conduisent pas forcément à une amélioration des performances économiques, que les biens

et services informationnels n’échappent pas aux règles fondamentales de la science

économique, et que la croissance américaine ne se fondait pas seulement sur les innovations

en matière de TIC au cours des années quatre-vingt-dix104. Cette thèse a été étudiée en détail

par Patrick ARTHUS105.

L’usager d’Internet a l’impression que l’accès à l’information est gratuit106. Cette notion

de gratuité provient de l’idéologie fondatrice d’Internet. Les universitaires américains

utilisaient les réseaux pour communiquer et partager le savoir. Pour ces pionniers

d’Internet, il fallait s’échanger librement les fruits de leurs recherches en matière de

programmation. Se développait alors le logiciel libre (freeware107). Dans un texte posté sur

un forum d’Usenet, Free Unix, le 27 septembre 1983, Richard STALLMAN108 annonce son

intention de créer un système d’exploitation et des applications, tous fondés sur Unix. Le

Projet GNU (GNU is not Unix) est né. Le même auteur propose un protocole de licence

appelé Copyleft, qui donne un certain nombre de droits à l’utilisateur. Il s’agissait de

pouvoir utiliser le logiciel, le copier, le diffuser, le modifier sans pour autant protéger les

modifications proposées. Il est même possible d’en vendre des copies sur CD. Le Free

Software Foundation voit le jour en 1984 pour financer le développement des applications.

103 Eric BROUSSEAU et Nicolas CURIEN, « Economie d’Internet », Numéro hors série de La revue
économique, vol. 52, octobre 2001. Version en langue anglaise : « Internet economics, digital economics »,
http://www.brousseau.info/pdf/EBNCInternetEcoEV.pdf, consulté le 30 janvier, 2004.
104 Idem, p. 2
105 Patrick ARTUS, La nouvelle économie, La Découverte, coll. Repères, 2e édition, Paris, 2002.
106 En réalité, l’État fédéral américain a largement contribué à la gratuité des services et du réseau en général par
le biais de subventions aux centres de recherche.
107 Free a le sens de libre plutôt que celui de gratuit. Logiciel libre plutôt que « gratuitiel ».
108 Richard STALLMAN, « Original Announcement of the GNU project », le 27 sept. 1983. Source :
http://www.gnu.org/initial-announcement.html et http://www.gnu.org/gnu/thegnuproject.html, consulté le 9
janvier 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

40

C’est toutefois Linus TORVALDS qui apporte le noyau du système d’exploitation, Linux,

en 1990.

Le modèle commercial du freeware s’oppose au modèle propriétaire pratiqué par les

entreprises comme Microsoft, sociétés qui ne divulguent pas le code source de leurs

logiciels. Le modèle du freeware et du open source permet aux informaticiens d’étudier,

d’améliorer et surtout de déboguer les programmes. Dans le modèle du shareware, les

usagers doivent contribuer au développement en versant une somme modique aux éditeurs

de ce type de logiciel. Selon Richard STALLMAN, free ne signifie pas gratuit mais libre.

Un programmeur peut demander une contribution sous forme d’honoraires (fees) pour son

travail. On autorise l’internaute à se servir d’un logiciel pendant un temps d’essai ; ensuite

on lui demande de payer pour outrepasser cette même période d’essai. Cependant,

beaucoup de logiciels sont offerts gratuitement. Il existe des versions payantes destinées

aux entreprises et des versions simples à l’intention des internautes109.

Dans ce contexte de gratuité attendue, comment faut-il s’y prendre pour gagner de

l’argent et financer le développement économique d’une entreprise ? La firme Netscape,

par exemple, donnait au public, sans obligation de paiement, son logiciel de navigation

mais développait par la même occasion ses services et ses serveurs auprès des entreprises.

Quant à la firme Adobe, elle a distribué gratuitement son logiciel de lecture du format PDF

(Acrobat PDF Reader) tout en faisant payer celui qui permet de créer des documents sous

ce même format (Acrobat PDF Writer). Elle combine ainsi la gratuité et la rémunération du

produit.

Ce qui compte, c’est acquérir la position de leader dans le secteur, se rendre

indispensable, proposer le standard incontournable car le coût d’une migration

technologique (ou coût de sortie) serait trop élevé en argent ou en temps de formation.

Quant à Microsoft, la firme de Seattle s’est tout simplement abstenue d’attaquer en justice

les particuliers qui pirataient sa suite de logiciels Office. Puisque tout le monde savait

l’utiliser, Office devenait de facto incontournable pour les entreprises, qui, elles, devaient

en acquérir les licences. En quelque sorte, Microsoft a exploité d’une manière ambiguë le

modèle de la gratuité.

Introduction Générale

41

John Perry BARLOW110, co-fondateur du Electronic Frontier Foundation, propose un

modèle de rémunération des produits immatériels. Pour John Perry BARLOW, si un bien

matériel prend sa valeur à cause de sa rareté, cela n’est nullement le cas quand il s’agit

d’une information. Car parfois la valeur de celle-ci augmente avec sa diffusion. C’est

pourquoi certaines formes d’information devraient être diffusées gratuitement. Or certains

types d’information n’ont de valeur que si peu de personnes les possèdent, et cette valeur

diminue ou disparaît en fonction du temps qui passe. Dans ce cas précis, John Perry

BARLOW préconise l’utilisation de la cryptographie plutôt que l’outil juridique, difficile à

faire fonctionner au sein d’un marché mondial. Il propose, en outre, que les entreprises

mettent à la disposition des usagers des logiciels gratuits et leurs offres de services

supplémentaires payants.

Le but de la gratuité, en définitive, consiste à créer un marché captif où les usagers

s’habitueront à se servir d’une interface et seront prêts à payer pour la continuité du

logiciel, des fonctionnalités supplémentaires et des services de mise en place ou de

maintenance. Le coût de transfert vers un autre produit serait trop élevé en temps de

formation. Voilà en quelques mots l’enjeu actuel des moteurs de recherche et des portails.

La gratuité, à l’évidence, joue un rôle essentiel dans la problématique des modèles

économiques d’Internet.

La notion de business model est très récente. L’ouvrage111 de Bernard MAITRE et de

Grégoire ALADJIDI nous a permis de prendre connaissance des enjeux des modèles

économique d’Internet en 2000. Depuis lors, des chercheurs français se sont intéressés à

cette problématique, notamment Noémie BEHR, qui a réalisé une étude pour la Direction

Générale de l’Industrie, des Technologies de l’Information et des Postes en 2001112.

109 La firme zonelags.com vend des logiciels de sécurité informatique (zonealarm) aux entreprises tout en offrant
une version gratuite au grand public. Source : http://www.zonelabs.com/, consulté le 9 janvier 2004.
110 John P. Barlow, « The Economy of Ideas. A framework for rethinking patents and copyright in the Digital
Age. », Wired, March 1993, p. 86. Référence sur Internet :
http://www.wired.com/wired/archive/2.03/economy.ideas.html, consulté le 12 8 2003.
111 Bernard MAÎTRE, Grégoire ALADJIDI, Les Business Models de la Nouvelle Économie, Dunod, Paris, 2000.
112 Noémie BEHR, « Modèles économiques de Portails », étude réalisé par le CERNA pour la Direction
Générale de l’Industrie, des Technologies de l’Information et des Postes en 2001,
www.cerna.ensmp.fr/Documents/NB-PortailsSE.pdf, consultée le 8 décembre 2003.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

42

Nous avons consulté des ouvrages et des articles sur l’intelligence artificielle (IA) et la

notion d’agent intelligent. Nous avons commencé notre lecture par l’ouvrage de l’un des

pionniers de la discipline, Patrick H. WINSTON113 pour comprendre la modélisation de

l’IA. Pour approfondir les méthodes de programmation, nous avons consulté le livre de

Stuart J. RUSSEL et Peter NORVIG114, qui met en perspective l’approche agent. Le livre de

Jeffrey M ; BRADSHAW115 , An introduction to software agents, nous fournit un panorama

de la recherche en technologie agent (agenthood). La théorisation des systèmes multi-

agents est présentée par Jacques FERBER. L’ouvrage de Alper CAGLAYAN et Colin

HARRISON116, Agent Sourcebook, A Complete Guide to Desktop, Internet, and Intranet

agents, nous a aidé à définir une typologie d’agents adaptés à Internet. Pour connaître les

enjeux des agents de l’e-commerce, nous avons utilisé le livre de Corina PARASCHIV117.

Nous avons choisi de diviser notre thèse en trois parties. L’interaction entre la technique,

le social, l’économique et l’imaginaire constitue l’aboutissement de notre réflexion à partir

de notre hypothèse directrice.

La première partie de cette thèse présente la technologie. Le premier chapitre introduit

l’objet de notre recherche, les agents intelligents. Nous retracerons l’histoire de la recherche

en intelligence artificielle pour démontrer l’enjeu anthropologique de cette discipline. Dans

notre deuxième chapitre, nous proposerons quelques définitions du terme agent intelligent

et une typologie d’agents destinés aux usagers d’Internet.

Le troisième chapitre a pour objectif de démontrer dans quelle mesure la technologie

agent s’est intégrée progressivement dans les moteurs de recherche. Nous ferons la

comparaison entre Google, le moteur le plus utilisé en 2003, et Copernic, agent du type

113 Patrick H. WINSTON, Artificial Intelligence, Addison-Wesley, Reading Mass., 1984.
114 Stuart J. RUSSEL, Peter NORVIG, Artificial Intelligence, A Modern Approach, Prentice-Hall International,
Inc, New Jersey, 1995.
115 Jeffrey M. BRADSHAW. Software Agents, AAAI Press/ The MIT Press, Boston, 1997.
116 Alper CAGLAYAN, Colin HARRISON, AGENT SOURCEBOOK, A Complete Guide to Desktop, Internet,
and Intranet agents, Wiley Computer Publishing, New York, 1997.
117 Corina PARASCHIV, Les agents intelligents pour un nouveau commerce électronique, Hermès, coll.
« Technique et scientifique des Télécommunications », Paris, 2004.
117 Gilles DERUDET, « La révolution des agents intelligents », Internet Professionnel, N° 9, mai 1997, p. 74-79.

Introduction Générale

43

métamoteur, le plus cité par les personnes interrogées. Nous proposerons une explication du

succès de Google, relevant de la technique, du social et peut-être de l’imaginaire.

Le quatrième chapitre aborde le problème des limites des moteurs à satisfaire pleinement

les besoins des utilisateurs. Internet présente trois points importants pour ce qui est de la

collecte d’information d’un point de vue stratégique : le site Web, le moteur de recherche

par lequel passe l’internaute et le disque dur de l’usager. Un modèle technique devrait

émerger pour connecter le second au troisième. La surcharge d’information doit être gérée

aussi bien localement (sur les PC des internautes) que sur les moteurs. Un enjeu

économique majeur consiste à faire adopter par les usagers une interface gérant

l’information en local et l’interaction entre le moteur, le site Web ciblé et l’utilisateur. Nous

répondrons ainsi à la question motivant la seconde partie de notre hypothèse.

La seconde partie met l’accent sur l’observation des usages et des usagers. Le premier

chapitre dresse le bilan de notre analyse des pratiques de recherche informationnelle dans le

milieu universitaire et celui de la veille.

Le second chapitre, qui découle du précédent, est consacré aux représentations des

agents et moteurs et s’appuie sur les méthodologies développées par la sociologie des

usages. Nous confrontons le discours techniciste des scientifiques et des éditeurs de

logiciels avec les propos des usagers. Sur le plan de l’imaginaire, le terme moteur de

recherche reste peut-être plus neutre que celui d’agent intelligent et n’inspire ni les craintes

ni les attentes inspirées par cette dernière expression. L’intelligence artificielle et les

programmes dérivés entrent dans un cadre mythique et symbolique.

La troisième partie analyse les enjeux économiques et sociétaux liés à l’intégration des

agents intelligents dans les moteurs de recherche et les conséquences de ce processus pour

l’usager.

Le premier chapitre traite du rôle de la gratuité dans le système d’échange

d’informations entre l’usager et le moteur. Nous examinerons les implications de cet

échange pour le commerce électronique mais également les dangers qu’il représente pour

l’individu. Si les aspects positifs existent, surtout la possibilité de financer le

développement des moteurs et des portails, le piratage, le manque de confidentialité et

l’exploitation de la vie privée des internautes représentent sans doute l’enjeu négatif de tout

Les agents intelligents sur Internet : enjeux économiques et sociétaux

44

ce dispositif. Ce chapitre, par la nature des thèmes abordés, ne sépare pas les enjeux

économiques d’avec le social car les uns s’imbriquent dans les autres. La surveillance des

activités de chacun est-elle le prix à payer pour un immense service gratuit, l’accès à une

énorme banque de données planétaire ? On peut se demander, d’ailleurs, si les usagers ont

bien pris conscience de cet échange d’informations.

Le deuxième chapitre est prospectif. La convergence du téléphone avec Internet et avec

les moteurs de recherche ouvre de nouvelles perspectives. En effet, l’internaute peut se

connecter à Internet n’importe où, ce qui de nécessité entraînerait de nouveaux usages

accompagnés par leurs conséquences économiques et sociétales inéluctables. Les moteurs

de recherche favorisent-ils la convergence des technologies de communication ? Ainsi

compléterons-nous notre réponse aux trois aspects de notre hypothèse directrice.

Le dernier chapitre étudie la mission des moteurs concernant la création d’une mémoire

collective. S’agit-il d’une utopie ou d’un projet réalisable. La construction progressive de la

nouvelle Bibliothèque d’Alexandrie, ne constitue-t-elle pas le plus important enjeu de ce

début de millénaire ?

La conclusion permettra de synthétiser les résultats de notre recherche et de présenter

une interprétation des interactions entre le social, la technique, l’économique.

 45

PREMIERE PARTIE

1. DE NOUVELLES MACHIN ES À COMMUNIQUER

1.1. INTRODUCTION

La recherche dans le domaine des agents intelligents d’Internet marque l’aboutissement

d’une longue histoire associant un projet utopique118, une mythologie qui remonte à la

Haute Antiquité, et des progrès technologiques rendus possibles par la naissance de

l’informatique au lendemain de la Seconde Guerre mondiale. L’entreprise qui consiste à

construire un « cerveau électronique » ou une « machine pensante » n’est pas dépourvue

d’intérêt pour les sciences de l’information et de la communication. Si l’on étudie l’histoire

de cet ambitieux domaine de recherche, il est possible de dégager les éléments liés à

l’imaginaire collectif. D’ailleurs, cet aspect, étudié par Patrick FLICHY et d’autres

chercheurs, présente d’intéressantes pistes d’investigation scientifique. Cependant, il

faudrait d’abord définir sommairement le terme « agent intelligent ».

La dénomination recouvre divers objets informatiques. Ceux-ci ont un point en

commun : ils se réfèrent implicitement à la recherche en intelligence artificielle (IA).

L’objectif de cette partie est de tenter de définir cette expression, ce qui n’est pas une tâche

facile. Ensuite il nous incombe de démontrer comment les moteurs de recherche ont intégré

la technologie agent à l’insu de l’usager. Cette intégration technologique fait l’objet de

notre première hypothèse, alors que jusqu’à présent, le terme moteur de recherche et celui

118 L’adjectif « utopique » est pris par rapport à une technique idéale capable d’apporter des progrès et des
bienfaits pour l’homme et la société. Le Petit Robert définit utopie comme « un idéal, vue politique ou
sociale qui ne teint pas compte de la réalité. »

Les agents intelligents sur Internet : enjeux économiques et sociétaux

46

d’agent intelligent restaient strictement séparés ; le dernier dénotant le plus souvent un

métamoteur de recherche.

Le premier chapitre introduit ces nouvelles techniques en les insérant dans leur contexte

historique et sociétal. C’est pourquoi nous présenterons d’abord l’histoire de l’intelligence

artificielle en mettant en relief la dimension imaginaire et utopique de cette jeune

discipline. Ensuite, nous proposerons un corpus de définitions du terme « agent intelligent »

avant de dresser une typologie des principaux logiciels utilisés sur Internet.

Toutefois, il nous faut délimiter le champ de recherche. Ainsi mettrons-nous l’accent sur

les agents intelligents dont la fonction principale est de collecter des informations sur

Internet et de les traiter : celles publiées sur les pages Web et d’autres concernant la

navigation des internautes.

La comparaison des deux outils de recherche, Copernic (agent logiciel métamoteur) et

Google (moteur de recherche) nous permet de démontrer comment ce dernier est devenu un

véritable agent intelligent sans que ni ses propriétaires ni les usagers ne l’identifient en tant

que tel. Le premier est le logiciel agent le plus connu alors que le second fait l’objet d’un

intérêt médiatique important et semble être le moteur le plus populaire en 2003 d’après nos

enquêtes. D’autres sources l’ont confirmé en 2004. C’est le modèle économique conçu par

cette firme de la Silicon Valley qui, à notre avis, pourrait déterminer l’évolution de

l’innovation en recherche informationnelle sur Internet dans les années à venir.

Nous ne séparerons pas arbitrairement l’étude des aspects sociaux, économiques et

techniques. Ce sont, en effet, les interactions entre ces trois facteurs qui nous permettent de

fournir une interprétation. Par conséquent, nous restons dans le cadre socio-technique défini

dans notre introduction générale.

Première partie �F De nouvelles machines à communiquer

47

1.2. HISTOIRE D’UN PROJET UTOPIQUE : L’ INTELLIGENCE ARTIFICIELLE

Les logiciels et progiciels dits « agents intelligents » correspondent aux applications qui,

d’une manière ou d’une autre, sont les fruits de la recherche en intelligence artificielle (IA).

Cette nouvelle discipline débute officiellement en 1956. C’est l’association du programme

informatique et de l’intelligence artificielle que les éditeurs de logiciels cherchent à mettre

en valeur et à communiquer aux usagers potentiels, implicitement ou explicitement, en

qualifiant leur produit d’intelligent.

L’intelligence artificielle a été progressivement incorporée dans les applications comme

Windows et Office de Microsoft, avec la création des programmes appelés assistants. En

d’autres termes, cette technologie informatique est devenue transparente au sens

informatique du mot, donc invisible pour l’utilisateur final. Nous pensons que les moteurs

de recherche et les portails l’ont intégrée aussi.

Avant de présenter l’historique de l’intelligence artificielle, établir le bilan de la

recherche sur l’intelligence humaine s’impose.

RECHERCHE EN INTELLIGENCE HUMAINE

Il est difficile d’imaginer le développement de l’intelligence artificielle sans évoquer

sommairement les premières recherches sur l’intelligence humaine. Depuis l’Antiquité,

toute réflexion sur ce problème était caractérisée par l’introspection. En effet, la

psychologie faisait partie de la philosophie jusqu’au début du vingtième siècle. Ce n’est que

vers 1900 que commence l’étude expérimentale et objective de l’intelligence. Ainsi la

psychologie en tant que discipline à part entière voit le jour.

En 1904 Charles SPEARMAN, par le biais de l’analyse factorielle met l’accent sur la

notion d’intelligence générale. L’échelle de développement intellectuel d’Alfred BINET et

de Théodore SIMON remonte à 1905. La notion de QI (quotient de l’âge mental sur l’âge

naturel) a été introduite par STERN en 1911. Les tests élaborés depuis cette date avaient

pour objectif de faciliter l’orientation scolaire. Il s’ensuit que les définitions de

l’intelligence sont fortement influencées par les tests d’évaluation.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

48

Les débats sur la définition de l’intelligence humaine ont soulevé deux problèmes

essentiels. Cette faculté de l’homme est-elle essentiellement innée ou acquise, et est-elle

caractérisée par l’unicité ou la multiplicité ? En effet, s’agit-il d’une intelligence générale

ou d’une pluralité d’intelligences spécialisées et spécifiques ?

Charles SPEARMAN (1863-1945) préconisait l’existence d’une seule intelligence

générale, le facteur G, pour expliquer toutes les manifestations d’intelligence. Il

recherchait, grâce à l’analyse factorielle, les facteurs communs, la performance relative aux

différentes tâches proposées. Au contraire, Louis THURSTONE (1887-1955) élabore un

modèle multifactoriel de l’intelligence. Après des années de débat sur le sujet, John B.

CARROLL conçoit en 1993 une synthèse des deux points de vue extrêmes consistant en

une représentation pyramidale à trois niveaux de l’intelligence.

« L’avantage du modèle hiérarchique à trois strates de CARROLL est de réaliser une véritable

synthèse entre les conceptions unitaires et multifactorielles de l’intelligence. D’une part, il

distingue des formes d’intelligence variées relativement indépendantes : il est donc possible d’être

très performant dans l’une d’entre elles sans l’être nécessairement tout à fait dans les autres.

D’autre part, il affirme l’existence d’un facteur général, puisqu’il y a une tendance à ce que les

sujets les plus performants dans l’une de ces formes d’intelligence le soient aussi dans les

autres. »119

Jean PIAGET (1896-1980), quant à lui, s’intéresse aux étapes du développement de

l’intelligence chez l’enfant. Ses travaux concernent la formation du nombre, de la causalité,

des notions de l’espace et du temps, et de la fonction symbolique. Il propose une définition

à partir de la notion de complexité:

« Il reste cependant possible de définir l’intelligence par la direction dans laquelle est orienté son

développement…. on peut dire qu’une conduite est d’autant plus intelligente que les trajectoires

entre le sujet et les objets de son action cessent d’être simples et nécessitent une composition

progressive120 »

Dans les années 60, les sciences cognitives, comprenant les neurosciences, la

psychologie cognitive, la linguistique, l’informatique et l’intelligence artificielle,

119 Jacques LAUTREY, « L’Intelligence de la mesure aux modèles », Sciences Humaines, N°116, mai 2001, p.
23.
120 Jean PIAGET, La psychologie de l’intelligence, Armand Colin, Paris, 1967, p. 17.

Première partie �F De nouvelles machines à communiquer

49

proposaient des modèles destinés à expliquer les processus sous-jacents aux conduites

intelligentes. Leur approche, fondée sur les théories du traitement de l’information, met en

lumière l’importance de la mémoire121, de son organisation, et surtout de la résolution des

problèmes, point de départ de l’intelligence artificielle. La psychologie cognitive

différentielle se développe à la fin des années 60. L’objectif en était « d’identifier les

processus sous-jacents aux grands facteurs de l’intelligence » comme « l’intelligence

fluide, conçue comme une capacité d’adaptation à de nouvelles situations, mettant en

œuvre les aptitudes au raisonnement (induction, déduction, etc.) et faisant très peu appel

aux connaissances acquises. »122

Les études conduites par les chercheurs tels que CARPENTER, JUST et SHELL en

1990, mettent l’accent sur l’importance de la mémoire de travail, qui permet de stocker les

résultats intermédiaires d’un problème (l’intelligence fluide). L’autre mémoire, produit de

la recherche en sciences cognitives, la mémoire déclarative, stocke ses connaissances

explicites, selon une organisation très structurée, sous forme de réseaux. Celle-ci pourrait

expliquer l’intelligence cristallisée (ou verbale).

L’intelligence artificielle est redevable de cette recherche sur l’intelligence humaine.

Dès ses débuts, cette jeune discipline s’est efforcée de comprendre les conduites humaines

considérées comme manifestations de l’intelligence pour les modéliser et les mettre en

œuvre sur des ordinateurs. Des problèmes tels que le stockage des connaissances explicites,

la gestion de la mémoire de travail, le stockage des résultats intermédiaires, et le

raisonnement, ont fourni à l’intelligence artificielle ses premiers défis et champs de

recherche. Les progrès obtenus dans le domaine de l’intelligence humaine ont sans aucun

doute contribué au développement de l’intelligence artificielle. Il y a eu, par conséquent,

une interaction entre la recherche en intelligence artificielle et en psychologie, ce qui a

permis aux deux disciplines de progresser.

« Un des problèmes importants à résoudre concerne la modélisation des différentes formes de

connaissances, leur stockage et leur utilisation en vue d’un comportement adapté dans un

121 Ce problème de mémoire, lié à l’intelligence, et de son organisation se situe au cœur de l’activité des moteurs
de recherche. C’est une véritable mémoire de l’humanité qui est en train de se mettre en place grâce à leur
développement.
122 Idem, p. 25.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

50

environnement donné. On a donc affaire à deux approches d’un même problème, qui vont donner

des modélisations de nature différente et pourtant complémentaires : le développement de modèles

formels et celui de modèles dérivés de l’étude expérimentale. Cette différence s’articule autour de

la nécessité ou non de s’attacher à une modélisation précise du fonctionnement cognitif humain,

donc contrainte par les faits expérimentaux - ce qui est le fondement de la psychologie cognitive -

ou bien à une modélisation formelle des mécanismes de la connaissance, donc théorique et sans

autres contraintes que celles du modèle lui-même et de la machine utilisée comme support - ce qui

est le fondement de l’intelligence artificielle. Des modèles généraux des connaissances peuvent être

communs aux deux disciplines, puis diffèrent ensuite dans leur application. »123

Ainsi la recherche en psychologie a-t-elle favorisé les premières simulations des

conduites intelligentes sur ordinateur. Cependant, l’histoire de la machine intelligente

commence bien avant l’ère informatique et joue un rôle dans la construction de l’imaginaire

collectif.

HISTOIRE DE L’ INTELLIGENCE ARTIFICIELLE

Le désir chez l’homme de reproduire les processus de la pensée, de créer une machine

intelligente et même de concevoir un robot est très ancien. Il existe une longue tradition,

remontant à la Haute Antiquité, de mythes concernant la vie artificielle et le développement

d’automates124 conçus pour simuler la vie. Aujourd’hui, la littérature, notamment la

science-fiction, met en garde l’humanité contre d’éventuels dérapages d’une telle

technologie, et fait ressortir l’enjeu du pouvoir en termes de liberté ou d’esclavage. Il est

possible de voir dans les disciplines telles que les mathématiques, la philosophie, la

médecine, la cybernétique et dans les travaux du mathématicien Alan TURING les signes

avant-coureurs de cette nouvelle discipline. Cependant, à partir de 1956, la recherche en

intelligence artificielle prend son essor, notamment avec deux approches bien distinctes,

l’approche numérique et l’approche symbolique. En effet, cette nouvelle discipline ne

devient une possibilité technologique que grâce à l’invention et à l’évolution de l’ordinateur

à partir de 1946.

123 Hervé CHAUDET, Liliane PELLEGRIN, Intelligence artificielle et psychologie cognitive, Dunod, 1998, p
16.
124 Cf. annexe 1, pour une chronologie des automates.

Première partie �F De nouvelles machines à communiquer

51

En quête d’une machine intelligente

Les automates qui ressemblent soit à des hommes, soit à des animaux, étaient conçus

déjà dans la civilisation égyptienne. On attribuait, selon Jasia REICHARDT,125 à ces objets

certaines capacités quasi miraculeuses. Au XVe siècle avant J.-C., on attribuait à la statue

de Memnon le pouvoir de reproduire le son mélodieux d’une harpe au lever du soleil, et à

émettre un son lugubre au couchant. La tradition antique veut que les dieux communiquent

par l’intermédiaire des statues qui les représentaient. D’autres automates mettent en scène

des animaux. Leur existence est également attestée en Chine et au Japon. Pour fabriquer ces

automates, on utilisait des systèmes de rouages et des engins hydrauliques.

Dans la mythologie grecque, Prométhée aurait créé l’homme et la femme à partir

d’argile. HOMÈRE est le premier à évoquer les automates doués de raison. En effet, dans

L’Iliade, Héphaïstos, dieu forgeron, est accompagné de deux statues en or pur dotées

d’esprit et de sagesse. On peut observer que les êtres artificiels sont construits en or,

minerai précieux lié au pouvoir et à la richesse. Ce sont des esclaves domestiques.

Cependant, il faut noter qu’HOMÈRE insiste sur leur capacité à comprendre, à parler et à

travailler. L’idée du robot en tant que travailleur doué de raison ou intelligent est déjà

imaginé au VIIIe siècle avant notre ère. Il est aussi significatif que ces automates soient

féminins.

« Les servantes s’empressèrent de soutenir leur maître, servantes en or, mais ressemblant à des

vierges vivantes ; elles avaient en leur âme l’intelligence en partage, possédant aussi la voix et la

vigueur, et tenant des dieux immortels eux-mêmes leur science du travail. »126

Ces légendes révèlent chez l’homme sa volonté d’être un démiurge à l’égal des dieux,

encourant, ainsi, le châtiment qui frappe toute manifestation d’hubris. Il commence par

fabriquer un modèle de lui-même, physique, ensuite doué de pensée.

Dans la poésie latine, apparaît le thème de la femme artificielle. OVIDE127 met en vers

la légende de Pygmalion, roi de Chypre, qui tombe amoureux d’une statue, à qui Aphrodite

125 Jasia REICHARDT, Les Robots arrivent, Chêne, s.l., 1978.
126 HOMÈRE, Iliade, trad. Mario Menier, coll. « Le Livre de Poche », 1972, p.425.
127 OVIDE, Métamorphoses, éd. J.-P. Néraudau, Gallimard, coll. Folio, Paris, 1992, p. 329-330.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

52

va donner la vie, afin d'exaucer les prières du monarque. Le poète insiste sur l’illusion

produite par le réalisme de la statue et sur l’origine divine du don de la vie.

En dehors des automates mécaniques, d’autres légendes se sont tissées autour des êtres

artificiels. Tout d’abord, examinons le Golem. Selon la tradition juive, Elijah de Chelm

(1550) puis Rabbi Löw (1580) auraient créé des golems pour protéger la communauté

juive128. Gustav MEYRINK129 s’en est inspiré pour écrire un roman. Patrice FLICHY,

d’ailleurs, évoque le mythe du Golem130 et le projet de Norbert Wiener de créer un cerveau

artificiel. Ne participent-ils pas du même rêve ?

Les alchimistes aussi cherchaient à créer des êtres artificiels vivants, les homonculi131.

Selon la légende, PARACELSE (1493-1541) en aurait produit un. Il expliquait lors d’une

conférence à l’université de Bâle comment il fallait « l’entretenir et l’élever avec soin de

sorte qu’il puisse se développer et prouver son intelligence. »132 Sans doute PARACELSE

avait-il anticipé avec quelques siècles d’avance les tamagotchi ! Ce qui est significatif, c’est

ce désir de créer des êtres capables de développer leurs capacités cognitives. On peut se

demander si certains de ces mythes sont largement répandus, s’ils sont bien instaurés dans

l’imaginaire collectif ou s’ils ne sont connus que des spécialistes de l’histoire des

techniques ou de la littérature.

Au XVIIe siècle, René DESCARTES (1596-1650) aurait construit un automate nommé

« Ma fille Francine133 » (1649). Au cours d’un voyage en mer, le capitaine du navire

l’aurait découvert, et le croyant œuvre du diable, l’aurait envoyé par-dessus bord. Cette

histoire met en évidence l’aspect transgressif de ce type d’innovation vis-à-vis de la

religion.

128Le golem était un être fait de glaise. En écrivant le mot émeth (vérité) sur son front, on donnait vie au golem.
En écrivant le mot meth (mort) on le rendait à la poussière.
129 Gustav MEYRINK, Le Golem, Stock, Paris.
130 Patrice FLICHY, L’innovation technique, Editions La Découverte, Paris, 1995, p. 181.
131 Petit être vivant en chair et en os. Ce thème préfigure le mythe de Frankenstein.
132 Jasia REICHARDT, op. cit., p. 30.
133 Sa fille naturelle, Francine, est morte en 1640.

Première partie �F De nouvelles machines à communiquer

53

Tout au long du XVIIIe siècle, les automates se multiplient. L’invention du Baron

Wolfgang von KEMPELEN (1734-1804) annonce les prouesses de l’ordinateur Deep Blue

d’IBM. Mais son joueur d’échecs cachait un nain à l’intérieur.

Au XXe siècle le terme robot remplace celui d’automate. Si ce dernier est

essentiellement un jouet, le premier désigne une machine qui remplace l’homme dans les

travaux pénibles. Le terme robot qui veut dire servitude en tchèque paraît pour la première

fois en 1917 dans une nouvelle, Opilec134, écrite par le dramaturge tchèque Karel CAPEC

(1880-1938). Il figure ensuite dans le titre de la pièce R.U.R (Rossum's Universal Robots),

publiée en 1920, et représentée en 1921 au Théâtre national de Prague. On découvre

clairement dans cette œuvre qu’un cerveau artificiel peut échapper au contrôle de

l'inventeur. Nous voici donc confronté au mythe de l’apprenti sorcier qui, selon FLICHY135

s’oppose au mythe de Prométhée. Le jour où l'homme inventera un être plus intelligent que

lui, ce sera sa dernière invention selon Kenneth WARWICK136, spécialiste en cybernétique

et robotique à l’Université de Norwich en Angleterre.

La littérature soulève des interrogations certes, mais comporte également beaucoup

d’exagérations. Elle a joué un rôle non négligeable dans le développement de l’intelligence

artificielle selon Jacques PITRAT, professeur en intelligence artificielle.

«Mais s’il est un groupe qui a joué un rôle important pour le développement du concept de

l’intelligence artificielle, c’est bien celui des écrivains de science-fiction. Ils y ont toujours cru,

parfois même un peu trop, à tel point que leurs lecteurs trouvent aujourd’hui toutes nos réalisations

naturelles. »137

La peur du robot, par exemple, est introduite par la pièce HCH et développée par Arthur

CLARKE dans 2001 Odyssée de l'espace. Elle évoque dans l’imaginaire collectif les

dangers posés par la technologie. Ce thème s’intègre dans le cadre du mythe de l’apprenti

sorcier : l’homme crée les moyens de sa propre destruction. En outre, Arthur CLARKE met

134 Ivre en langue tchèque.
135 Patrice FLICHY, L’Imaginaire d’Internet, Editions La Découverte, Paris, 2001.
136 C’est le sens général de son ouvrage sur les dangers de l’IA. Keneth WARWICK, March Of The Machines,
Century, London, 1997.
137 Jacques PITTRAT, « La naissance de l’intelligence artificielle », La Recherche, No. 170, Octobre, 1985, p.
1132.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

54

en lumière deux enjeux de l’intelligence artificielle, le pouvoir caractérisé dans l’absolu par

la dichotomie liberté/esclavage, et la problématique de la mort posée en termes

d’immortalité et d’insécurité.

Isaac ASIMOV138, quant à lui, pour résoudre le problème de l’asservissement de

l’homme par la machine, formule trois lois de la robotique139 : « Un robot ne peut faire du

tort à un être humain. Un robot doit obéir à un être humain, tant que cela ne contredit pas

la loi précédente. Un robot doit se maintenir en vie, tant que cela ne contredit pas les deux

lois précédentes ». Cependant, selon PITRAT140 « malgré cela (les lois), les nouvelles

d’Asimov montrent combien elles peuvent amener des contradictions. »

Pour conclure, nous avons pu constater que le rôle de l'imaginaire consiste à suggérer

tout ce qui reste possible grâce aux progrès scientifiques et technologiques (mythe de

Prométhée), mais aussi à nous mettre en garde contre des éventuels dérapages (mythe de

l’apprenti sorcier.) Jean-Gabriel GANASCIA pose ainsi le problème :

« Des servantes d’Héphaïstos aux robots des romans de la science-fiction contemporaine en

passant par le Golem de Prague… toute une mythologie relate l’existence de substituts à l’activité

de l’intellect humain.

Qu’est-ce donc qui scelle l’originalité de l’intelligence artificielle au point de rendre vigueur et

actualité à ces vieux rêves ? »141

Il est difficile d’affirmer que le facteur imaginaire joue un rôle très important dans le

processus d’appropriation d’un logiciel. L’usager, à la recherche d’une information, ne

pense pas forcément aux implications que représente l’intelligence dans un système

informatique et ne ferait pas obligatoirement de rapprochement entre le programme qu’il a

téléchargé et les enjeux de la machine intelligente. Néanmoins, nous avons intégré ce

facteur dans notre grille d’analyse en lui accordant la place qu’il mérite.

138 Isaac ASIMOV, « Runaround », The Complete Robot, Panther, London, 1984, p. 257- 278.

« We have : One, a robot may not injure a human being, or through inaction, allow a human being to come to
harm.’ ‘Right !’ ‘Two,’ continued Powell, ‘a robot must obey the orders given by human beings except where
such orders would conflict with the First Law.’ ‘Right !’ ‘And three, a robot must protect its own existence so
long as such protection does not conflict with the First or Second Laws » p. 269-270.
139 Traduit par Jacques PITRAT, op. cit. p. 1132.
140 Ibid, p. 1132.
141 Jean-Gabriel GANASCIA, L’âme machine, les enjeux de l’intelligence artificielle, Seuil, Paris, 1990, p. 8.

Première partie �F De nouvelles machines à communiquer

55

Si la littérature, les légendes et la mythologie ont contribué à créer un monde imaginaire

autour du thème de la machine pensante, les sciences et les mathématiques ont également

joué un rôle déterminant dans la conception et la réalisation partielle de ce projet.

Origines scientifiques de l’IA

Interrogeons brièvement les origines philosophiques et scientifiques de l’intelligence

artificielle pour faire ressortir l’importance épistémologique de cette discipline.

L'intelligence artificielle prend ses sources dans la philosophie grecque du 5e siècle avant

Jésus-Christ142. L'idée a progressivement émergé que l'esprit est constitué par l'opération

d'un système physique. Hubert DREYFUS, qui soutient la thèse selon laquelle une machine

ne peut pas accéder à l’intelligence, fait remonter l'origine de l'IA au dialogue de PLATON,

l'Euthyphron143 (399 av. J-C) où Socrate demande à Euthyphron de lui définir la piété :

« Ce que Socrate demande ici à Euthyphron, c’est ce que nos modernes théoriciens de

l’informatique appelleraient une procédure opératoire, un ensemble de règles qui nous disent avec

précision, étape par étape, comment agir. »144

Pour PLATON, l’homme, grâce aux mathématiques, peut comprendre l’univers. Entre le

monde des Idées, des réalités intelligibles, et le monde sensible, celui des apparences, les

entités mathématiques constituent des intermédiaires. On attribue à ARISTOTE (384-322

avant J.-C..) la mécanisation de la pensée par le biais des syllogismes. En effet, le

syllogisme permet de générer mécaniquement une conclusion vraie si les prémisses sont

vraies. Sa méthode est exposée dans un ouvrage intitulé Organon145.

Plus proche de notre ère, René DESCARTES146 (1596-1650) étudie l'esprit en tant que

système physique. Cependant, le philosophe français établit une distinction entre esprit et

matière. Devant le problème du libre arbitre, DESCARTES opte pour un compromis. Une

partie de l'esprit serait en dehors de la matière, libérée des lois de la physique. Le point de

convergence de l'esprit et de l'âme, la partie immatérielle, serait la glande pinéale. Ainsi

142 Stuart RUSSEL, Peter J., NORVIG, Artificial Intelligence, A Modern Approach, Prentice-Hall International,
Inc, New Jersey, 1995. p. 8.
143 PLATON, « Euthypron », Premiers dialogues, Flammarion, Paris, 1967, pp. 185-211.
144 Hubert L. DREYFUS, Intelligence artificielle, mythes et limites, Flammarion, Paris, 1984, p. 3.

145 ARISTOTE, Organon III, J. Vrin, Paris, 2001.
146 René DESCARTES, Les méditations métaphysiques, Bordas, Paris, 1987, pp. 17-28.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

56

DESCARTES venait-il de fonder la doctrine du dualisme. Celle du matérialisme, par

contre, développe la thèse selon laquelle seule la matière existerait. L'esprit et le cerveau

seraient soumis aux lois de la nature, c’est-à-dire du monde physique.

Dans cette même approche, Wilhelm LEIBNIZ (1646-1716) a cherché à construire une

machine capable de raisonner. Selon ce philosophe et mathématicien, le monde est issu des

calculs de Dieu. Cette idée apparaît déjà d’une manière embryonnaire chez les Grecs, plus

particulièrement chez les Pythagoriciens pour qui l’univers est un ouvrage mathématique.

DESCARTES lui-même avait suggéré que « la pensée était déterminée par les règles du

raisonnement et avait postulé que l'esprit posséderait un système de codage ou de notation

simple et universel, comme les mathématiques. »147 L’idée que l’on puisse modéliser la

pensée comme les mécanismes de la nature, émerge progressivement. Cependant les

progrès de la médecine vont ouvrir la voie à d’autres manières numériques de reproduire la

pensée artificiellement.

Ceux-ci ont également joué un rôle dans la réflexion sur l’esprit. Les progrès concernant

la compréhension anatomique du cerveau ont orienté une approche de l’intelligence

artificielle, le numérique ou neuronal. En 1795 Pierre CABANIS (1757-1808), professeur

d'hygiène et de médecine clinique, déclare que le cerveau est l'organe de la pensée. En

1861, Paul BROCA travaille sur le cas d’un patient souffrant d’aphasie, Leborgne. Pour ce

médecin, les grandes facultés de l’esprit (parole, vision) correspondent aux grandes régions

du cerveau.

RAMON Y CAJAL, en 1911, affirme que le neurone est le composant structurel du

cerveau. Par la suite, la recherche en neurosciences et ses découvertes ont donné naissance

au connexionnisme, c’est-à-dire à la possibilité de créer un modèle informatique,

numérique et non symbolique, du fonctionnement du cerveau humain. La fin des années

quarante a vu le développement de ce modèle. C'est en 1947 que McCULLOCH et PITTS,

deux chercheurs de l'Université de Chicago, proposent un modèle de neurone formel. Cette

recherche a engendré le développement d’une approche particulière de l’intelligence

artificielle à partir de 1960, l’approche numérique.

147 Marie-France BLANQUET, Intelligence artificielle et systèmes d'information, E.S.F., Paris, 1994, p. 27.

Première partie �F De nouvelles machines à communiquer

57

Les progrès dans le domaine des mathématiques ont également contribué à la naissance

de l’Intelligence artificielle en tant que discipline. La logique d'ARISTOTE était

essentiellement d'ordre philosophique. C'est George BOOLE148 (1815-1864) qui a formulé

les règles et les notations de la logique mathématique dans son livre : The Mathematical

Analysis of Logic : Being an Essay towards a Calculus of Deductive Reasoning (1847).

Gottlob FREGE (1848-1925) est responsable à quelques détails près du calcul de premier

ordre (first-order logic) utilisé en Intelligence artificielle.

An niveau conceptuel, la cybernétique a joué un rôle dans la genèse de ce domaine

scientifique 149. Pendant la Seconde Guerre mondiale, on développe aux États-Unis des

dispositifs d'asservissement (radars, aéronautique, etc.) C'est en 1948 que Norbert WIENER

reprend le terme pour encadrer le processus de rétroaction (feed-back) dans son livre

intitulé Cybernetics: on Control and Communication in the Animal and the Machine. Il

pose alors le problème de la personnalité de l'homme en termes d'information150 : « Quel est

le cœur de l'individualité humaine, quelle barrière sépare une personnalité d’une autre? »
151

Ainsi, Norbert WIENER propose un modèle informationnel de l'homme à partir d'un

constat : les informations au niveau cellulaire permettent le processus du renouveau

permanent du corps. C'est le propre de l'individualité biologique. Or ce même modèle

permet la comparaison avec les autres machines informationnelles.

Jacques PITRAT explique l’origine de la cybernétique en termes de projet

multidisciplinaire. L’accent est mis sur le rôle des mathématiques.

« L'étude de ces mécanismes de commande qui permettent de réguler le fonctionnement d'un

appareil selon les variations de paramètres prédéterminés amena des mathématiciens, des

électriciens et des mécaniciens à travailler ensemble et intéressa, par analogie avec certains

mécanismes de régulation du corps humain, des neurophysiologistes et des psychologues. Le

148 George BOOLE, The Mathematical Analysis of Logic : Being an Essay towards a Calculus of Deductive
Reasoning, Macmillan, London, 1847.
149 Le mot cybernétique provient du mot grec kybernetes qui signifie le barreur d'un navire. Ampère utilise le
mot dans son livre La Cybernétique (1848) dans un sens politique.
150 Norbert Wiener, Cybernetics: on Control and Communication in the animal and the Machine, Wiley, 1948.
151 Philippe BRETON, Une Histoire de L’Informatique, Seuil, 1990, p. 162.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

58

rassemblement de ces disciplines permit de créer la cybernétique dont le but était d'expliquer, à

l'aide des mathématiques, les phénomènes qui mettent en jeu les mécanismes du traitement de

l'information. L'approche de la cybernétique s'est donc traduite par une vue très mathématique du

comportement humain ou animal; la plupart des pionniers de l'intelligence artificielle viendront de

cette discipline152. »

Naissance de l’intelligence artificielle moderne : Dartmouth 1956

La philosophie, l’informatique, la médecine et les mathématiques ont engendré la

réflexion sur ce qui est devenu en 1956 l’intelligence artificielle. Certains spécialistes en

mathématiques, théories de l’information, économie et cybernétique se sont rencontrés au

collège de Dartmouth153 en 1956 et ont inauguré la recherche en IA. C’est à l’occasion de

cette conférence que John McCARTHY invente le terme artificial intelligence pour

remplacer complex information processing et heuristic programming.

Dans cette conférence de 1956, John McCARTHY (professeur de mathématiques,

Dartmouth College), Martin MINSKY (mathématicien, Harvard), Claude SHANNON

(théoricien de l’information, Bell Labs), Allan NEWELL (Rand Corporation) et Herbert

SIMON (économiste, Carnegie Mellon University, Pittsburgh et prix Nobel en 1978) se

donnent comme objectif d'étudier la faisabilité de programmes informatiques intelligents.

Nous soulignons l’aspect multidisciplinaire de cette nouvelle science.

On y a présenté les premiers programmes, notamment le Logical Theorist, (NEWELL et

SIMON), capable de démontrer un des théorèmes du livre de RUSSELL et de

WHITEHEAD, Principa Mathematica, d'une manière originale. Herbert SIMON affirme

avoir inventé un programme capable de penser d'une manière non numérique, c'est-à-dire

symbolique154. Durant la conférence, certaines idées maîtresses de ce qui allait devenir

l’intelligence artificielle ont été énoncées.

«Postulat 1 : chaque aspect de l’apprentissage ou de l’intelligence peut être décrit avec une telle

précision qu’une machine pourrait le simuler

152 Jacques PITRAT, op. cit. p. 1137.
153 La conférence est connue sous le nom de Dartmouth Summer Research project on Artificial Intelligence. Une

présentation du texte d’appel à contribution est donné à cette adresse: http://www-
formal.stanford.edu/jmc/history/dartmouth/dartmouth.html, document consulté le 13 12 2004.

154 Daniel CREVIER, A la recherche de l’intelligence artificielle, Flammarion, coll. « Champs », 1997, p. 67-69.

Première partie �F De nouvelles machines à communiquer

59

Postulat 2 : l’esprit humain n’a pas accès direct au monde extérieur, mais ne peut qu’agir grâce à

une représentation interne du monde, correspondant à une série de structures symboliques

(hypothèse des systèmes de symboles physiques)

Postulat 3 : la pensée consisterait à étendre les structures de symboles, à les briser, à les détruire, à

les réorganiser et à en créer de nouvelles.

Postulat 4 : l’intelligence est la capacité de manipuler des symboles. Divers supports matériels

peuvent donner naissance à de l’intelligence155. »

A la suite de la conférence, deux écoles distinctes émergent, celle du numérique et celle

du symbolique . Le premier groupe (du MIT) se rassemble autour de Martin MINSKY,

préoccupé au départ par les processus d'apprentissage et la simulation numérique, héritière

de la cybernétique. La seconde école (Carnegie-Mellon), constituée autour de NEWELL et

de SIMON, travaille sur le traitement symbolique. Elle construit en 1957 le General

Problem Solver. Son objectif principal concerne la résolution des problèmes et la nature du

raisonnement156.

Les cybernéticiens du MIT (connexionnistes) s’intéressent, au contraire, aux réseaux de

neurones artificiels utilisés dans la reconnaissance de formes « patterns », c’est-à-dire des

structures comme la voix, l’écriture manuscrite, la vision artificielle, l’analyse et la

classification de données (data mining).

Difficultés rencontrées par la discipline

Si, au cours de son histoire, l’intelligence artificielle a connu certains succès, cette

discipline a également subi des échecs, comme celui de la traduction automatique. Les

machines à traduire, en effet, n’ont pas fait leurs preuves. Pour traduire un texte, il faut que

« la machine comprenne le sens des mots, qu’elle ait accès à la signification interne du

message. »157 En 1966, l’ALPAC (Automatic Language Processing Advisory Committee)

publie un rapport critiquant la recherche en traduction automatique, provoquant ainsi la

suppression des subventions. On s’est également rendu compte que les ordinateurs, malgré

155 Idem, p. 68.
156 Hervé CHAUDET, Liliane PELLEGRIN, op.cit. p. 7.
157 Jean-François DORTIER, « espoirs et réalité de l’intelligence artificielle, Le cerveau et la pensée, Sciences
Humaines, Paris, 1999, p. 73.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

60

la croissance de leur espace mémoire, avaient de grandes difficultés à apprendre, « à tirer

des leçons de l’expérience, et à généraliser à partir de cas particuliers. »158 La traduction

automatique et l’analyse sémantique constituent un défi pour l’intelligence artificielle et

Internet159. Comment éviter une nouvelle Tour de Babel sans des outils appropriés ?

Intelligence artificielle et enjeux pour l’État

L’intelligence artificielle représente un enjeu essentiel pour des raisons militaires et

sécuritaires, car il est important dans un contexte de conflits et de concurrence planétaires

d’intercepter des messages provenant des groupes terroristes, d’espionner des activités

économiques et militaires d’autres pays et de prévenir éventuellement une attaque160. L’État

fédéral américain a tout d’abord financé la recherche en intelligence artificielle pendant la

période de la guerre froide. Il a mis également en place le système de surveillance et de

contrôle ECHELON pour observer, et se renseigner sur, les activités économiques et

commerciales des pays concurrents. La technologie développée a été mise à la disposition

des entreprises américaines, qui ont pu ainsi concevoir d’autres applications à moindre

coût.

Nous ne savons pas exactement comment l’homme réagit face à la création de systèmes

intelligents. La littérature et le cinéma de science-fiction cherchent à stimuler la réflexion

sur les menaces d’une technologie dont la finalité consiste à construire des machines et des

programmes intelligents. Des films comme Terminator, Intelligence Artificielle, La guerre

des étoiles, mettent en garde contre la montée en puissance des robots. D’autres comme

Minority Report soulignent les dangers d’une société sous haute surveillance. Il est

intéressant de savoir si cette production cinématographique détermine la manière dont les

usagers de l’ordinateur et d’Internet perçoivent l’intelligence des machines161.

158 Idem, p. 73.
159 Des usages se développent autour des fonctions de traduction des moteurs en 2004. On peut penser qu’il y a
eu quelques progrès.
160 L’échec des services de renseignement américains à empêcher les attentats du 11 septembre 2001 est notoire.
161 Cf. annexe 1.

Première partie �F De nouvelles machines à communiquer

61

DEFINITION DE L’ INTELLIGENCE ARTIFICIELLE

Que signifie le terme « intelligence artificielle » ? Des définitions existent dans les

ouvrages scientifiques et dans les dictionnaires spécialisés ou non. En quoi un programme

IA diffère-t-il des autres ? Nous tenterons de répondre à ces deux questions.

Examinons d’abord les définitions fournies par les dictionnaires162. Le dictionnaire le

Petit Robert en propose une :

« I.A., partie de l’informatique qui a pour but la simulation de facultés cognitives afin de suppléer

l’être humain pour assurer des fonctions dont on convient, dans un contexte donné, qu’elles

requièrent de l’intelligence. »163

Ainsi, le système ne produit pas une action intelligente mais se contente de la simuler. Si

la machine peut exécuter une opération qui requière de l’intelligence chez l’humain, on

peut la considérer comme intelligente.

Le dictionnaire encyclopédique de Bernard LAMIZET et Amhed SILEM poursuit la

comparaison en ajoutant la notion de concurrence entre l’homme et la machine. Ces auteurs

voient dans l’intelligence artificielle l’avenir de l’informatique.

«Discipline dont le but est l’étude et la conception de systèmes dont le comportement se rapproche

de ce que nous qualifions d’intelligence chez l’homme. De par l’ambition de ce domaine et le

nombre de domaines en lesquels elle s’est, au fil des années, scindée, il s’agit d’une composante

majeure de l’informatique. De plus, il s’agit sans aucun doute de celle qui dispose des plus vastes

perspectives puisqu’elle se pose en concurrente de l’esprit humain dont nous sommes bien loin

d’avoir percé les insondables secrets. »164

Raoul SMITH165 introduit la notion d’apprentissage à partir de l’environnement et de

l’expérience et présente le concept de la représentation symbolique des connaissances.

162 Cf. annexe 2.
163 Le Nouveau Petit Robert, 2000.
164 D’après Bernard LAMIZET, et Ahmed SILEM, Dictionnaire encyclopédique des sciences de l’information et
de la communication, Ellipses, Paris, 1997, p.305.
165 Raoul SMITH, Dictionary of ARTIFICIAL INTELLIGENCE, Collins, London, 1990, p. 22.

« Artificial intelligence or AI : the field of computer science that seeks to understand and implement computer
based technology that can stimulate characteristics of human intelligence. A common goal of Artificial
Intelligence work involves developing computer programs capable of learning from experience in order to solve
problems. Other noteworthy pursuits of the field include programs that understand natural language and

Les agents intelligents sur Internet : enjeux économiques et sociétaux

62

Celle-ci permet de faire des inférences, c’est-à-dire de raisonner à partir des connaissances

formalisées produites. De surcroît, il souligne l’épineux problème de la compréhension du

langage naturel ou humain, l’un des enjeux de l’intelligence artificielle du futur. On peut

facilement constater que le terme couvre un vaste champ de recherche.

Les articles et ouvrages de vulgarisation présentent aussi des définitions. Jean-François

DORTIER introduit des notions d’analyse, de résolution de problèmes, de prise de

décisions, d’apprentissage et de perception. L’intelligence artificielle a développé ces

techniques au cours des cinquante dernières années.

« Domaine de l’informatique qui s’attache à construire des programmes intelligents, c'est-à-dire

capables d’analyser un environnement, de résoudre des problèmes, de prendre des décisions,

d’apprendre, de percevoir. »166

Alain BONNET souligne deux objectifs de l’IA : comprendre la nature de l’intelligence

(but partagé par les sciences cognitives) et simuler l’intelligence :

« L’intelligence artificielle est une discipline visant à comprendre la nature de l’intelligence en

construisant des programmes d’ordinateur imitant l’intelligence humaine. »167

« L’intelligence artificielle s’intéresse aux processus cognitifs mis en œuvre par l’être humain lors

de l’accomplissement de tâches intelligentes. »168

Cela ne signifie pas pour autant que l’ordinateur produit réellement une conduite

intelligente. C’est l’observation des comportements humains exigeant un degré

d’intelligence qui permet la modélisation et l’exécution sur la machine.

Hervé CHAUDET et Liliane PELLEGRIN ajoutent la notion de traitement, non pas de

l’information mais des connaissances : « Discipline dont l’objectif est l’étude et la

construction de systèmes artificiels de traitement des connaissances. »169

programs that interpret visual scenes. Methods of symbolically representing knowledge in a way that the
computer can use the symbols to make inferences is a central task of any Artificial Intelligence project…. That
benefits of such a science of intelligence includes guidelines for designing intelligent machines and models of
human or other animal’s intelligent behaviour. A general theory of intelligence remains a goal of AI and the field
therefore often interests other researchers such as cognitive psychologists who are attempting to understand
natural intelligence. »
166 Jean-François DORTIER, op. cit. p. 362.
167 Alain BONNET, L’Intelligence artificielle, Promesses et Réalités, InterEditions, Paris, 1984, p. 17.
168 Idem, p. 17.

Première partie �F De nouvelles machines à communiquer

63

Jean-Paul HATON et Marie-Christine HATON présentent les points les plus souvent

évoqués dans un ouvrage destiné au grand public. Ces auteurs soulignent deux axes, la

simulation et la reproduction des capacités de l’intelligence humaine par la machine170.

« L’IA peut être envisagée selon deux points de vie complémentaires :

L’un concerne l’étude des mécanismes de l’intelligence, l’ordinateur étant utilisé comme moyen de

simulation pour tester un modèle ou une théorie ; ce point de vue relève d’une démarche cognitive ;

 L’autre, plus pragmatique, concerne les efforts faits pour doter un ordinateur de capacités

habituellement attribuées à l’intelligence humaine : acquisition de connaissances, perception

(vision, audition), raisonnement, prise de décision, etc.

C’est ce second point de vue qui est le plus couramment rencontré. Il consiste à émuler par un

programme d’ordinateur des comportements intelligents sans pour autant reproduire le

fonctionnement correspondant de l’être humain.

Les deux approches précédentes sont en fait largement complémentaires dans la mesure où une

meilleure connaissance des mécanismes humains permet d’améliorer les performances des

systèmes informatiques. »

Jacques FERBER, professeur d’informatique et spécialiste en intelligence artificielle

distribuée, souligne la comparaison entre la performance de l’intelligence humaine et celle

de la machine. Il ne s’agit pas d’une forme d’intelligence générale mais d’une forme

multifactorielle.

« Le terme “intelligence artificielle” a été utilisé pour désigner un projet de recherche consistant à

concevoir une machine intelligente, c’est-à-dire capable de réussir aussi bien qu’un être humain

dans des tâches jugées complexes. »171

La méthode de l’IA consiste à élucider certaines activités du cerveau pour les reproduire

sur ordinateur. Comprendre, communiquer, résoudre un problème, élaborer une stratégie et

prendre une décision font partie de cet ensemble. L'intelligence artificielle s’inspire de

l’étude de ces conduites chez l'homme et propose une modélisation informatique. Elle va de

pair avec le développement des sciences cognitives.

169 Hervé. CHAUDET, Liliane PELLEGRIN, op. cit. p. 9.
170 Jean-Paul. HATON et Marie-Christine HATON, L'Intelligence artificielle, P.U.F. Paris, pp. 3-4.
171 Jacques FERBER, Les systèmes multi-agents,vers une intelligence collective, InterEditions, Paris, 1995, p. 5.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

64

Quelle est la spécificité de l’intelligence artificielle par rapport à la programmation

classique? Son but est de comprendre la nature de l’intelligence et de construire des

programmes simulant les conduites associées à cette qualité.

Au départ l’informaticien cherche à résoudre un problème. Le programme doit donc se

servir d’un ensemble de mécanismes afin de trouver une méthode susceptible d’apporter

une solution. L’intelligence artificielle diffère alors essentiellement de la programmation

classique. Pour celle-ci, c’est l’humain qui construit le raisonnement à appliquer et le

programme s’exécute jusqu’aux résultats prévisibles. Autrement dit, la programmation est

déterministe. Au contraire, dans une application en IA, « c’est le programme qui choisit le

chemin à suivre. »172 Celui-ci n’est pas déterminé au préalable.

Ainsi, la méthode de recherche en intelligence artificielle consiste à partir d’une activité

humaine jugée intelligente (ou tâche intelligente), à émettre des hypothèses sur les

processus mis en œuvre lors de l’accomplissement de la tâche considérée, à les incorporer

dans un programme, à observer le comportement et les résultats produits par celui-ci, à

affiner la théorie du départ et à modifier le programme.173

Tout d’abord la caractéristique principale d’un programme est l’emploi d’une

représentation symbolique de l’aspect du monde concerné. L’intelligence artificielle utilise

des langages de programmation de haut niveau ou langages déclaratifs, qui permettent de

manipuler des symboles structurant nos connaissances. Cette représentation établit une

relation entre le monde réel dans lequel s’inscrit le problème à traiter et le système

symbolique que l’on utilise pour le résoudre, et qui n’est pas forcément numérique.

L’intelligence artificielle sépare les connaissances à traiter par le programme et les modes

de raisonnement ou d’inférence (déductive ou inductive) susceptibles de manipuler ces

connaissances et d’apporter une solution au problème posé.

En second lieu, l’utilisation d’heuristiques est une autre caractéristique fondamentale.

On peut définir celles-ci comme « une méthode informelle sans garantie de succès ». « Une

démarche heuristique consiste, face à un problème, à essayer un chemin en gardant la

172 Alain Bonnet, op. cit. p. 17.
173 D’après Alain Bonnet, op. cit., p. 18.

Première partie �F De nouvelles machines à communiquer

65

possibilité d’en essayer d’autres si celui qui paraissait prometteur n’a pas conduit

rapidement à une solution. »174

Le programme est confronté à un certain nombre de difficultés. Il doit être capable de

fournir une solution au problème posé malgré l’absence de l’ensemble de données relatives

au problème. Il doit également pouvoir faire face à des entrées contradictoires ou

conflictuelles. Il doit être capable d’apprendre. Alain BONNET définit cet apprentissage en

informatique par « la capacité d’améliorer ses performances en tenant comptes des erreurs

passées. »175 Ce processus implique la capacité de généraliser, de découvrir des analogies,

de choisir des omissions, c'est-à-dire d’oublier des détails inutiles.

Les principales caractéristiques présentées ci-dessus montrent la différence entre la

programmation classique, procédurale et déterministe, et les méthodes utilisées en

intelligence artificielle. Mais à quoi sert l’IA ? Examinons les domaines d’application de la

recherche en intelligence artificielle.

DOMAINES DE L’ INTELLIGENCE ARTIFICIELLE.

La recherche en IA recouvre un nombre important de domaines. On peut énumérer les

domaines suivants : les jeux (échecs, bridge), la démonstration de théorèmes, la résolution

de problèmes généraux, la perception (vision, parole), la compréhension du langage naturel,

la résolution de problèmes exigeant une forme d’expertise, la conception de problèmes en

ingénierie. L’e-learning ou enseignement assisté par ordinateur se développe également.

Examinons quelques exemples particulièrement utiles pour le développement d’agents

intelligents. Il s’agit des systèmes d’apprentissage, de la compréhension du langage naturel

et des systèmes experts. L’étude de l’apprentissage d’un système s’intéresse à toute

technique qui permet l’amélioration de ses performances en cours de fonctionnement. Pour

y parvenir, le système fait appel à quatre catégories de connaissances dont celles du

domaine, les connaissances stratégiques, causales et enfin celles construites par cas ou

exemples. Chaque catégorie possède un module qui l’engendre. L’apprentissage du système

émerge de l’interaction entre ces divers modules.

174 Alain Bonnet, op. cit., p. 20.
175 Alain Bonnet, op. cit., p. 24.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

66

Ce type de recherche permet de concevoir des agents intelligents capables d’apprendre à

partir des actions de l’usager, de connaître ses pratiques, de lui proposer des solutions à des

problèmes qu’il rencontre ou d’automatiser des routines que celui-ci adopte régulièrement.

Ce genre d’apprentissage s’intègre dans les interfaces des systèmes d’exploitation ou dans

les interfaces des services Internet. A titre d’exemple, un agent du type wizard ou assistant

propose à l’internaute de programmer « par défaut176 » une routine fréquemment observée.

La compréhension du langage naturel désigne la capacité d’un système informatique à

comprendre le langage humain. Cette activité nécessite des bases de connaissances, un

analyseur syntaxique et un analyseur pragmatique.

L’un des enjeux des agents intelligents et plus généralement des outils de recherche

consiste à pouvoir répondre à une requête en langage naturel. Cependant, beaucoup

d’obstacles restent à surmonter. Les systèmes informatiques de compréhension de langage

naturel sont confrontés au frame problem ou problème du cadre de référence177. Un second

obstacle concerne notre connaissance du monde quotidien, c’est-à-dire le bon sens

(common sense knowledge). En effet, notre expérience du monde reste complexe et n’est

pas facile à représenter.

La compréhension du langage naturel par la machine semble être la condition sine qua

non de la traduction automatique. Pour réussir cet enjeu important sur le plan économique

et stratégique, le programme devrait pouvoir surmonter les facteurs sémantiques,

pragmatiques et contextuels qui posent tant de problèmes aujourd’hui encore.

Les systèmes experts ont aussi joué un rôle important dans l’évolution de l’intelligence

artificielle. En effet, cette branche a connu un certain succès à partir des années quatre-

vingts. Ces systèmes ont pour but de modéliser l’expertise humaine dans un domaine

spécifique. Ils comportent deux modules dont une base de connaissances et un moteur

d’inférence. Ce sont, selon FERBER, « des programmes informatiques capables de

176 Automatiquement si l’usager n’opère pas un choix explicite.
177 Frame problem : problème de cadre de référence identifié par John McCARTHY et Patrick J. HAYES
(1969). Ils insistent sur la nécessité de spécifier toutes les modalités d’une action en tenant compte de toutes les
conséquences de celle-ci. Ils mettent l’accent sur la difficulté de représenter le monde réel dans sa totalité car une
telle entreprise entraînerait rapidement une explosion combinatoire. En effet, plus une situation se complique,
plus la charge de calcul augmente. Le monde n’évolue pas spontanément. Toute modification qui n’est pas
mentionnée implicitement est considérée comme n’ayant pas eu lieu.

Première partie �F De nouvelles machines à communiquer

67

remplacer l’être humain dans ses tâches réputées les plus complexes et qui réclament de

l’expérience, du savoir-faire et une certaine forme de raisonnement. »178

APPLICATION PRATIQUE DE L’ INTELLIGENCE ARTIFICIELLE

Les techniques et méthodes de l’intelligence artificielle s’emploient dans une multitude

de domaines. En voici quelques applications pratiques : systèmes experts en médecine, dans

le secteur bancaire et financier ; systèmes de gestion et de contrôle des réseaux

informatiques ; systèmes de réservation de billets ; systèmes utilisés dans la gestion du

transport aérien ; systèmes de datamining et de datawarehousing ; agents logiciels, moteurs

de recherche, logiciels Internet (pour l’achat en-ligne). Les systèmes de défense, également,

ont très vite intégré la technologie IA. Au demeurant, les budgets militaires en ont souvent

financé la recherche.

Cette discipline a permis le développement de méthodes et d’algorithmes capables de

faciliter des opérations nécessaires à la maintenance des réseaux et à la recherche

documentaire parmi beaucoup d’autres activités. Nous passerons en revue les applications

qui s’avèrent indispensables pour récupérer des informations sur Internet, gérer les flux

vers les sites commerciaux, développer l’e-commerce et mettre en place une bibliothèque

universelle.

178 Jacques FERBER, op. cit. p. 6.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

68

1.3. AGENTS INTELLIGENTS SUR INTERNET

La presse informatique s’est intéressée aux agents intelligents en 1997. Le terme

désignait alors des programmes d’interface, de recherche documentaire et de profilage des

internautes. On distinguait les technologies PUSH et PULL. On y associait des notions de

coopération, de collaboration, de mobilité.

Or, on constate en 2004 que les médias portent surtout leur attention sur les moteurs de

recherche. Nous avons énoncé l’hypothèse selon laquelle les moteurs auraient intégré la

technologie associée aux agents intelligents et cette intégration expliquerait en grande

partie leur succès auprès du public. En effet, les agents logiciels n’ont pas connu le succès

escompté. D’après nos enquêtes, peu de personnes connaissent le terme. Seuls les moteurs

de recherche sont utilisés par le grand public. Pourtant, la technologie agent s’est

développée dans de nombreux domaines. Ce chapitre a pour ambition de définir le concept

en examinant les diverses définitions et d’en décrire les applications.

COMMENT DEFINIR UN AGENT INTELLIGENT ?

Le terme « agent intelligent » désigne un certain nombre d’applications fonctionnant à la

fois dans un environnement Internet et sur d’autres environnements comme les systèmes

d’exploitation. La définition du terme reste très générale. Elle se réfère à une partie d’un

système informatique (programme, code, crawler, spider) ou au système complexe lui-

même (métamoteur en-ligne, comparateur de prix, logiciel). Si on recherche des définitions

aujourd’hui sur Internet, on peut se servir de Google179. Le moteur nous présente une liste

dont les entrées mettent l’accent sur la récupération de documents180. C’est cette fonction

qui semble être la plus courante. Cependant le terme couvre un plus grand champ

d’applications.

179 Le code « define :intelligent agent » retourne une liste de définitions à partir de dictionnaires spécialisés en-
ligne.
180 Cf. annexe 2.

Première partie �F De nouvelles machines à communiquer

69

Jeffrey M. BRADSHAW dresse l’historique du terme dans son article, « An Introduction

to Software agents181 ». L’idée de construire un programme « orienté agent » vient de John

McCARTHY au milieu des années cinquante, mais ce serait Oliver G. SELFRIDGE qui

aurait créé le terme182.

La recherche s’est faite essentiellement aux Etats-Unis et en Grande-Bretagne. Don

GILBERT, travaillant pour IBM, décrit l’agent intelligent en fonction d’un espace à trois

dimensions : agence, intelligence, mobilité. La première couvre le degré d’autonomie et

d’autorité et se mesure par l’interaction entre l’agent et les autres entités du système. La

seconde définit le degré de raisonnement et de comportement appris et acquis, la capacité

de l’agent à s’adapter à l’usager, et à exécuter les tâches déléguées par ce dernier. La

troisième concerne la mobilité de l’agent à travers un ordinateur ou un réseau183. Hyacinth

C. NWANA184, de British Telecom, propose en 1996 une typologie permettant de classer

les agents en termes de mobilité, de présence d’un modèle de raisonnement symbolique

(délibératif ou réactif), d’attributs comme l’autonomie, la coopération et l’apprentissage.

Stan FRANKLIN et Art GRAESSER185 proposent en 1996 une taxonomie d’agent. Les

agents autonomes comportent les agents biologiques, les robots et un troisième groupe

consistant en agents logiciels et en agents de la vie artificielle. Les agents logiciels eux-

mêmes se subdivisent en agents spécialisés dans une tâche, en agents de divertissement et

en virus.

181 Jeffrey M. BRADSHAW, An Introduction to Software agents, http://agents.umbc.edu/introduction/01-
Bradshaw.pdf, livre consulté le 17 décembre 2003.
182 Idem, p. 4.
183 Don Gilbert et al. IBM intelligent agent strategy, IBM, 1995.
184 Hyacinth NWANA , “Software Agents : An Overview”, Knowledge Engineering Review, Vol.11, N° 3, p. 6-

8, Sept. 1996.
185 Stan FRANKLIN et Art GRAESSER, “Is it an Agent, or just a Program?: A Taxonomy for Autonomous

Agents” , Proceedings of the third international workshop on agent theories, architectures, and languages,
New York, Springer-Verlag, 1996, source web:
http://www.google.fr/search?q=cache:6oi7wQy9OOcJ:www.cse.unsw.edu.au/~wobcke/COMP4416/readings
/Franklin.Graesser.97.ps+%22IBM+intelligent+agent+strategy%22&hl=fr

Les agents intelligents sur Internet : enjeux économiques et sociétaux

70

Définition

L'association française de normalisation (AFNOR) définit un agent intelligent ainsi:

« Objet utilisant les techniques de l'intelligence artificielle : il adapte son comportement à son

environnement et en mémorisant ses expériences, se comporte comme un sous-système capable

d'apprentissage : il enrichit le système qui l'utilise en ajoutant, au cours du temps, des fonctions

automatiques de traitement, de contrôle, de mémorisation ou de transfert d'informations. »186

Selon cette définition, souvent citée dans la littérature spécialisée, la dénomination

« agent intelligent » correspond à la présence de l’intelligence artificielle dans un

programme. Le terme désigne souvent un logiciel187. Cependant, certains agents

prétendument intelligents font preuve de très peu d’intelligence dans leurs programmes. Le

choix de l’adjectif « intelligent » comporte souvent des considérations liées au marketing

plutôt qu’à une authentique capacité.

En réalité, le terme agent est une métaphore. Ce mot vient du verbe latin agere qui

signifie conduire ou agir pour quelqu’un d’autre188 par délégation. Le programme, donc,

agit comme un humain à qui on a confié une tâche ou une mission.

Nous nous trouvons confrontés à la multiplicité de définitions révélant la complexité du

domaine. Par exemple, Patrick BALDIT, dans un rapport commandé par le CEA en 1997,

parle de l’absence d’une définition univoque : « Il n’existe pas de définition univoque et

reconnue des agents intelligents, dans le monde relativement fermé des chercheurs en

intelligence artificielle. »189

Carlo REVELLI, fondateur de la firme de veille Cybion avec Joël de ROSNAY,

confirme le problème posé ici : « La distinction entre agent intelligent et simple logiciel

demeure très floue. »190

Béatrice FOENIX-RIOU, consultante et auteur d’un ouvrage destiné aux veilleurs

professionnels, assimile les agents à une fonction : « Les agents intelligents sont des

186 AFNOR, Vocabulaire de la documentation, 2e édition, 1987.
187 Notamment les métamoteurs en-ligne ou hors ligne sont présentés comme agents intelligents.
188 Jeffrey M. BRADSHAW, op. cit. p.6.
189 Patrick BALDIT, Les agents Intelligents : Qui sont-ils ? Que font-ils ? Où nous mènent-ils?, Direction de
l’Information scientifique et technique, CEA/Saclay, Rapport CEA-R-5777, Gif-sur-Yvette, 1997, p. 5.
190 Carlo REVELLI, Intelligence Stratégique sur Internet, Dunod, Paris, 1998, p. 88.

Première partie �F De nouvelles machines à communiquer

71

logiciels capables de collecter l’information et de la traiter en fonction de critères de

valeur ou de pertinence. »191

Selon cet auteur, les outils disponibles sur Internet sont très éloignés des logiciels promis

par les partisans de l’intelligence artificielle, bien que « certains intègrent des technologies

issues de l’intelligence artificielle »192. Le mot « agent intelligent » est souvent employé car

le terme est vendeur. Pour le moment, ce type de logiciel semble encore au stade de projet.

Béatrice FOENIX-RIOU préfère le terme d’agent « presque intelligent » qui lui semble

plus proche de la réalité. Examinons, toutefois, à travers les travaux qui lui sont consacrés,

les tentatives de définition.

Henry SAMIER, enseignant-chercheur à ISTIA (Université d’Angers) et Victor

SANDOVAL, enseignant-chercheur à l’École centrale de Paris, définissent un agent

comme « une entité autorisée à agir à la place d’une personne et en son nom. » 193 Ils

attribuent l’intelligence d’un agent « à l’intégration des mécanismes d’apprentissage, de

raisonnement et de planification dans les algorithmes de programmation. » 194

Ils poursuivent leur tentative de définition :

« un système informatique intégré à un environnement complexe et dynamique. Il analyse et agit en

fonction de l’environnement et des objets à atteindre. Il modifie son comportement en fonction de

l’environnement et est capable d’anticiper, autrement dit est proactif. »195

Gil DERUDET a proposé une définition en 1997. Pour ce journaliste, « un agent est un

logiciel ou tout code possédant de façon plus ou moins prononcée les trois attributs

suivants : l’autonomie, la collaboration et l’apprentissage196 ».

Il n’est donc pas facile de fournir une définition simple comprenant toute la diversité

d’objets décrits. Pour les spécialistes de la veille, le terme désigne les logiciels agents du

191 Béatrice FOENIX-RIOUX, Recherche et veille sur le Web visible et invisible, Éditions TEC & DOC, Paris,
2001, p. 136.
192 Idem, p. 136.
193 Hervé SAMIER et Victor SANDOVAL, op. cit., p. 58.
194 Idem, p 58.
195 Ibid, p. 58.
196 Gilles, DERUDET, "la révolution des agents intelligents", Internet Professionnel, N° 9, mai 1997, p. 74.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

72

type métamoteur ayant la capacité d’analyser les documents et d’organiser les résultats des

requêtes. Si l’on étudie, à un niveau plus abstrait, les caractéristiques des agents à partir de

la littérature spécialisée197, on peut s’approcher d’une définition plus compréhensive.

Caractéristiques d’un agent intelligent

Si on examine les termes qui caractérisent un agent intelligent, on remarque notamment

les suivants : autonomie, apprentissage, coopération, délégation, proactivité, raisonnement,

réactivité, communication et mobilité198.

Le degré d’autonomie d’un agent intelligent varie en fonction de sa capacité à agir sans

l’intervention humaine une fois qu’il a été paramétré. L’apprentissage désigne le processus

de mémorisation et d’adaptation à partir de l’expérience. L’agent enregistre ses expériences

et modifie son comportement en fonction de celles-ci. Sa capacité à coopérer lui permet de

collaborer avec d’autres agents, notamment les moteurs de recherches et d’autres bases de

données. La délégation implique qu’il est autorisé à agir et peut prendre des décisions après

une négociation. La proactivité s’inscrit dans un processus de prises d’initiatives : l’agent

peut anticiper des actions. Le raisonnement implique qu’il possède un moteur d’inférence.

La réactivité lui permet de modifier ses réactions en fonction de son environnement

(intranet, réseau local, Internet, extranet, ordinateur). La communication désigne sa

possibilité de dialoguer avec l’utilisateur et avec d’autres agents (métamoteurs, serveurs).

La mobilité signifie qu’il se déplace dans son environnement.

Cette classification des caractéristiques d’un agent met en évidence l’ambition du

projet : construire des programmes capables d’une action autonome et de remplacer les

humains dans un certain nombre de tâches. D’autres critères moins abstraits peuvent

faciliter une classification plus simple et plus empirique.

197 Hyacinth NWANA, “Software Agents : An Overview”, Knowledge Engineering Review, Vol.11, N° 3, p. 1-
40, Sept. 1996.
198 Alper CAGLAYAN, Collin HARRISON, Agent Sourcebook, A Complete Guide to Desktop, Internet, and
Intranet agents, Wiley Computer Publishing, New York, 1997.

Première partie �F De nouvelles machines à communiquer

73

Classification des agents intelligents

Il existe d’autres manières de classer les agents. On peut les regrouper en fonction de

l’environnement, de la dichotomie PUSH/PULL, ou CLIENT/SERVEUR, ou par rapport à

leurs tâches. Celles-ci sont définies par leurs concepteurs.

L’environnement désigne la plate-forme sur laquelle les agents sont installés. On

énumère ainsi trois grandes classes d’agents intelligents199: ceux du PC, d’Internet et les

agents d’intranet. Les agents du PC (desktop agents) s’imbriquent dans le système

d’exploitation de l’ordinateur (Windows, Mac OS, etc.). Ils sont connus sous le nom

d’assistants. Leur fonction est d’aider l’usager dans l’exécution d’une tâche automatisée

comme installer un nouveau logiciel ou un nouveau périphérique en plug and play. Les

agents d’intranet (Intranet agents) permettent de récupérer des ressources sur les serveurs

de l’entreprise. Les agents d’Internet (Internet agents) aident l’utilisateur à rechercher des

documents sur Internet. Les moteurs et métamoteurs font partie de cette catégorie.

Une seconde distinction se fait entre les agents du type PULL et ceux du type PUSH. Le

verbe anglais pull signifie tirer vers soi, tandis que le mot push veut dire envoyer vers

quelqu’un d’autre. L’utilisateur initie la requête en paramétrant un agent à partir de mots-

clés ou d’expressions plus complexes. Il délègue la tâche à un agent PULL comme un

moteur ou métamoteur. Cependant, l’usager interagit avec le programme en transformant la

requête en fonction des résultats retournés.

Au contraire, avec la technologie PUSH, l’utilisateur est passif. Les logiciels de type

PUSH permettent d’accéder à des chaînes d’information thématiques ou d’actualité, comme

les chaînes de télévision ou de journaux. Les informations sont envoyées régulièrement aux

abonnés en fonction de leur profil ou de leurs centres d’intérêts définis au préalable ou

appris grâce à la vigilance du programme informatique. PointCast, Marimba et BlackWeb

constituent des exemples de logiciels de PUSH. Le moteur Google (news alerts) et certains

métamoteurs comme Copernic ont intégré ce type d’activité.

Les agents de diffusion sélective font partie de la technologie PUSH. Leur but est de

trouver pour l'utilisateur les informations susceptibles de l’intéresser sans qu’il en ait fait la

199 Idem, p. 9-14.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

74

demande. Le système fonctionne de la manière suivante. L'utilisateur souscrit un contrat

avec un fournisseur d'informations qui lui envoie un choix de documents en fonction de ses

goûts et intérêts. Un agent intelligent choisit automatiquement les documents et établit une

liaison entre l'agent installé sur l’ordinateur de l'utilisateur et celui du serveur du

fournisseur. Les journaux américains comme The New York Times offrent ce type de

service.

Les agents d'alerte et de veille surveillent une source d'information ou un thème pour

prévenir l'utilisateur en fonction d'une requête prédéfinie.200Ils envoient des messages par

courrier électronique lors d’un changement de contenu. Parmi ce type d’agent, nous

rencontrons Url-Minder et NetMindHighlighter. Nous avons constaté que les moteurs de

recherche intègrent aussi ces fonctions. D’autres agents PULL surveillent les archives des

forums de discussion et les listes de diffusion.

La technologie PUSH apparaît comme une solution aux problèmes posés par la

croissance exponentielle de documents sur le Web. Il est extrêmement difficile et coûteux

(en temps) de trouver des informations recherchées uniquement par le biais du PULL. Le

PUSH, par contre, permet à l’internaute de recevoir des documents préparés pour être

téléchargés :

« La solution a été imaginée par PointCast. Il s’agit de rassembler l’information que les utilisateurs

recherchent, d’y mêler de la publicité et des annonces et de leur envoyer pendant qu’ils dorment !…

Avec le push, c’est l’information qui trouve l’utilisateur. »201

Cependant, le PUSH connaît des inconvénients : la quantité d’informations envoyées et

enregistrées sur le disque dur peut s’avérer considérable et devenir très rapidement difficile

à gérer, d’où la nécessité de moteurs de recherche interne performants.

La dichotomie client/serveur permet également une classification. Certains agents

peuvent être téléchargés et installés sur le disque dur de l’usager. D’autres, au contraire,

opèrent à partir du serveur du propriétaire de l’agent, et fonctionnent en mode client-

serveur. L’internaute se connecte et utilise les services de la technologie mise à sa

disposition gratuitement. L’avantage des agents du côté client réside dans leur paramétrage

200 Carlo REVELLI, op. cit., pp. 104-105.
201 C. BONNET, J.F. MACARY, Technologies PUSH, Eyrolles, Paris, 1998, p.36.

Première partie �F De nouvelles machines à communiquer

75

plus poussé par rapport aux agents localisés sur un serveur à distance. Notons que si les

premiers sont téléchargeables gratuitement dans un premier temps202, les derniers restent

toujours disponibles et gratuits. Le financement du site et du développement se fait par le

biais d’autres types de modèles économiques. Nous avons observé que les moteurs de

recherche proposent un dispositif du type agent client (sur le disque dur) pour étendre

progressivement leur action vers l’usager. Ainsi on combine les avantages des deux types

d’interactions : sur le serveur et chez le client.

Le dernier mode de classement décrit les usages prévus par les éditeurs de logiciels : les

tâches accomplies par l’agent. Passons en revue ces divers types de programme en précisant

que cette liste n’est pas exhaustive.

Un agent de filtrage est conçu pour examiner des courriers reçus et détruire les e-mails

non désirés sur la messagerie, éliminer les informations non pertinentes d’une requête,

chercher et préparer des informations à partir de diverses sources. (Quelques exemples :

NewsHound, ZDNet personal View ou NewsPage Direct.)

Un agent aspirateur (retrieval agent) télécharge un site entier sur le disque dur, facilitant

ainsi l’analyse de son contenu hors-ligne. Les agents avertisseurs ou d’alerte hors-ligne

(notifiers) préviennent l’usager lorsqu’un site change, lorsqu’une information importante

arrive ou qu’un événement important se produit. Les agents de recherche (search agents)

identifient des informations pertinentes sur Internet en relation avec un ensemble de

moteurs et en fonction des préférences des usagers. Ils peuvent intégrer un module

d’apprentissage. Ce que l’on nomme ici agent fait l’objet d’un ensemble de fonctionnalités

introduites dans les progiciels d’agents intelligents du type métamoteur. Nous rencontrons

également des agents livreurs d’informations hors-ligne (delivery agents) qui, comme leur

nom l’indique, envoient des informations personnalisées aux usagers sur leur disque dur. La

connexion n’est pas établie pendant la lecture ou la consultation des documents reçus, ce

qui permettait auparavant de diminuer la consommation de bande passante. Aujourd’hui, en

2004, ce problème est moins important grâce au haut débit et aux abonnements illimités.

202 L’éditeur offre une version gratuite ou limitée dans le temps, trente jours. Après cette période, il faut acheter
le produit ou l’abandonner. Les hackers, par exemple, utilisent des cracks pour faire fonctionner le programme
illégalement (déplomber).

Les agents intelligents sur Internet : enjeux économiques et sociétaux

76

Les agents d’achat ou comparateurs de prix (shopping agents) facilitent la recherche des

meilleurs prix pour un produit donné. Ils ne sont pas forcément appréciés par les

propriétaires des sites Web commerçants et leur entrée dans un site peut être interdite. La

concurrence pure et parfaite sur Internet ne fait pas l’unanimité. Ce type de technologie

intègre progressivement les sites des moteurs de recherche203 ou des portails.

Les agents de bavardage (chatterbots) s’avèrent capables de s’entretenir avec un usager.

Le premier de ce type, Eliza204, se comportait comme une psychanalyste qui posait des

questions à son patient pour le faire parler. Depuis, on conçoit les chatterbots pour

introduire une forme de dialogue et d’interactivité sur certains sites Web commerciaux. Le

bot peut répondre à des questions posées par l’internaute sur un produit ou un service ou

envoyer des fiches techniques en fonction des mots-clés repérés dans l’énoncé du visiteur.

Les agents de petites annonces (classified agents) examinent les offres de produit dans

des bases de données en fonction du sujet ou du domaine spécifié par l’internaute. Ils

envoient les résultats par e-mail. L’agent pense-bête (announcement agent) a pour mission

de rappeler à l’usager les événements ou les rendez-vous importants. Ce type d’agent peut

s’installer en-ligne ou sur le disque dur d’un PC.

D’autres types existent, certains spécialisés dans les livres (book agents) et qui cherchent

les nouveautés dans le monde de la publication en fonction des préférences des usagers. Les

203 Froogle du moteur Google ou Kelkoo acheté par Yahoo.
204 Programme conçu par Joseph WEISENBAUM, Eliza est le nom du personnage de Pygmalion de George
Bernard Shaw. En effet, ce personnage devait, dans cette pièce de théâtre, apprendre à améliorer son langage. En
fonction du domaine de la conversation, un module peut être développé, séparé du module qui génère la
conversation. WEISENBAUM appelait les modules scripts. L’un de ces scripts simulait une psychothérapie..
Source : Daniel Crevier, op. cit. p.162.

Site : http://www-ai.ijs.si/eliza/eliza.html

ELIZA - a friend you could never have before.

You: I feel depressed.

Eliza: Do you often feel depressed?

You: Very often.

Eliza: Please go on.

You: It's because of the weather.

Eliza: Do any other reasons not come to mind?

You: I hate winter.

Eliza: Can you elaborate on that?

Première partie �F De nouvelles machines à communiquer

77

agents de suivi du monde des affaires (business information monitoring agents) filtrent

l’actualité économique, les publications et rapports mis sur Internet par les entreprises. Les

agents de services financiers personnalisés (financial service agents)205 apportent des

informations financières en fonction du portefeuille personnel de l’usager. Enfin, les agents

de recrutement (job agents) cherchent les profils d’éventuels candidats pour un emploi en

fonction des CV mis en-ligne.206

Un schéma d’usage émerge à partir de toutes ces descriptions : l’usager délègue une

tâche spécifique et reçoit les résultats de l’opération automatiquement sans être obligé d’en

renouveler la demande. Avec le développement de l’internet marchand et la croissance du

nombre d’usagers207, d’autres types d’agents ont été développé, notamment dans le

domaine de la sécurité. Il s’agit de programmes conçus pour protéger l’ordinateur ou le

serveur contre des attaques et des intrusions.

On constate que la plupart de ces agents ont été inventés en fonction d’une demande

d’ordre économique. Ils correspondent aux besoins des consommateurs ou des entreprises

anticipés par les développeurs et les éditeurs de logiciels. Certains sont offerts, et le coût du

développement est supporté par des modes de financement tels que le partenariat avec des

sites commerciaux, la publicité, mais rarement par abonnement pour l’instant. Ces agents

peuvent facilement s’intégrer dans des systèmes globaux de recherche d’information

comme les portails. D’ailleurs les usagers informaticiens ont la possibilité de construire

leurs propres agents grâce aux api208 (application programming interface) offerts par ces

derniers.

Comment donc définir simplement un agent intelligent ? C’est un programme qui

exécute une tâche à l’initiative de l’usager. Il est autonome et il peut automatiser ses

missions. Il agit par délégation209.

205 Ce type d’agent fait partie de l’offre de Yahoo et s’intègre facilement dans la barre d’outil de ce portail.
206 Source : Alper CAGLAYAN, Collin HARRISON, op. cit., p. 57-83.
207 Selon Mediamétrie, vingt-quatre millions d’internautes et près de la moitié de foyers sont connectés au haut
débit, en mars 2004, en France. Source :
http://www.mediametrie.fr/show.php?rubrique=communiques&type=4&id=1064, consulté le 07 09 2004.
208 Langage qui permet de développer des interfaces et des programmes exploitant les ressources d’un moteur de
recherche.
209 Cet aspect soulève des problèmes d’ordre juridique sur le partage des responsabilités en cas d’erreur.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

78

Le terme désigne le plus souvent un programme de recherche d’information, si on

examine les définitions des dictionnaires en-ligne. Voici les quatre premières données par

Google (code define :intelligent agent) confirmant notre propos :

« Also called an Internet agent. Most commonly found on Web sites, this mini-program is designed

to retrieve specific information automatically. Agents rely on cookies to keep track of the user's

preferences, store bookmarks and deliver news through push technology. Intelligent agents can't

perform their duties if the user's browser rejects cookies, and some Web pages (especially online

ordering sites) will not function properly without the agent's information.210 »

« Software tools that help you find web sites. The idea is that you provide it information about what

you are interested in and the agent finds the information more "intelligently" that a search engine

would.211 »

« A program that automates the task of finding information on the internet, perhaps delivering a list

of news stories on a particular topic on the desktop every morning212. »

« An automated network information gathering tool, which cruises the Internet, searching indexes

and databases for the names of documents on subjects specified by the user. Sometimes referred to

as a Knowbot.213 »

Le rôle d’un agent, selon ces définitions, consiste soit à chercher des informations pour

un internaute soit à enregistrer ses pratiques de navigation. Nous examinerons dans notre

troisième partie les conséquences de ce constat.

APPLICATIONS DES AGENTS INTELLIGENTS AU PROFILING

Si notre objet d’étude demeure principalement les agents de recherche informationnelle,

il est important de regarder de près d’autres types destinés à la mesure d’audience, au

marketing en-ligne et au fonctionnement et à l’amélioration des moteurs. Sans ces outils

d’analyse des flux informationnels, il serait très difficile aux moteurs et aux portails de

continuer de fournir leurs services gratuitement.

210 pip.med.umich.edu/glossary/index8.htm, consulté le 07 09 2004.
211 www.hyperglossary.co.uk/terms/defne2j.htm, consulté le 07 09 2004.
212 www.ntlworld.ie/help/glossary.asp, consulté le 07 09 2004.
213 www.ford-mason.co.uk/resources/stw/node336.html, consulté le 07 09 2004.

Première partie �F De nouvelles machines à communiquer

79

Il est maintenant nécessaire de passer en revue les agents permettant d’acquérir des

renseignements sur les goûts et comportements des internautes et d’en construire des bases

de données dont la valeur est inestimable. La recherche dans ce domaine s’est effectuée à la

fin des années 90 au MIT, notamment sous la direction de Patty MAES, fondatrice du

Software Agent Group214. Nous présenterons tout d’abord le filtrage collaboratif, le

datamining et le datawarehousing.

Le filtrage collaboratif joue un rôle essentiel dans le domaine du marketing sur Internet.

Ce type d’agent est présenté par Gil DERUDET
215

 comme un programme qui « trace le

profil psychologique (comportements, goûts, habitudes des utilisateurs des sites Web. »

Cette technique, appelée ACF (Automated Collaborative Filtering), permet de proposer à

un client potentiel des produits ou des services déjà choisis par d'autres clients ayant les

mêmes goûts. Lorsqu’un internaute choisit un livre à Amazon.com, par exemple, il se voit

proposer un choix de livres commandés par d'autres clients qui ont acheté l’œuvre en

question ou, plus précisément, font partie du même groupe que lui. Ainsi, lorsque le

consommateur achète un produit, il reçoit une liste d'autres biens correspondant aux goûts

de son groupe de profil.

Le filtrage collaboratif, en effet, en gérant le profil de chaque client, a pour ambition de

dresser le profil de groupe partageant les mêmes goûts et centres d'intérêts. On ne peut que

constater la puissance de tels outils d'analyse et de vente qui se développent sur le Web.

Néanmoins, on s'aperçoit facilement des dangers que ces outils de marketing

représenteraient pour l’internaute, pour la vie privée et la confidentialité.

Ainsi, les stratégies de marketing tendraient vers une relation personnalisée avec le

client plutôt que vers la mise en relief du produit. Le but est de mieux servir en termes de

satisfaction et de fidéliser. Ces outils constituent le côté caché du site Web. Ils permettent

aux portails de peaufiner leur offre auprès des annonceurs et de générer ainsi des revenus

publicitaires.

Historiquement, c’est Patty MAES du MIT qui la première a développé un agent appelé

Firefly. Celui-ci a servi de modèle à d’autres logiciels couramment utilisés pour analyser

214 http://agents.media.mit.edu/index.html consulté le 23 08 2004.
215 DERUDET, Gilles, "La révolution des agents intelligents", Internet Professionnel, N° 9, mai 1997, p. 77.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

80

les comportements et goûts des internautes. Microsoft216 a fait l’acquisition de la firme

Firefly.com pour 40 millions de dollars en 1998. En France, Patrick PERNY, professeur

d’informatique au laboratoire lip6, a développé un film-conseil movie recommender system.

Il s’agit de conseiller des films à partir des informations librement fournies par les

internautes.

Firefly s’employait à l’origine dans le domaine de la vente de CD de musique. L'agent

collaboratif invite l'utilisateur à évaluer d'une manière explicite un produit spécifique. Il lui

envoie un formulaire d'évaluation à remplir. Puis, le dispositif cherche dans sa base de

profils des internautes présentant des goûts semblables. Ensuite l’agent conseille d'autres

produits à l’internaute à partir des recommandations des membres de son groupe. Plus le

nombre de disques sélectionnés est élevé, plus les conclusions tirées par Firefly sont

pertinentes et significatives217.

L'évaluation est mise en œuvre par un menu à la gauche du nom de l'artiste. La note

attribuée s’échelonne de 1 à 6. L’internaute doit cliquer sur la case (submit and send more)

pour enregistrer sa note. A partir d'une vingtaine de musiciens évalués de cette manière,

l'utilisateur reçoit une liste d'artistes ou de titres recommandés par le programme en

fonction de son groupe de profil. Force est de constater dans ce dispositif que la

participation active de l’usager est indispensable.

Le logiciel utilise la technique de raisonnement à base de mémoire (memory based

reasoning) afin de repérer des amas d’informations concernant les groupes d’usagers. Cette

technique est appelée analyse des similitudes (user pattern clusters). Ce genre de

raisonnement s’appuie sur des couples situation-action. En l'occurrence, la situation est

définie par le nom de l'artiste, le disque, le genre de musique. L'action correspond au

jugement de valeur (évaluation) porté par l'internaute.

D'autres agents utilisent également la technique appelée analyse d’affinités (clustering).

La collecte d’information est traitée par une technologie issue de la recherche en IA. Celle-

216 Paul THURROT, “It’s official, Microsoft to acquire FireFly” Windows Network and Net Magazine, 9 avril
1998. http://www.winnetmag.com/Articles/Print.cfm?ArticleID=17741, consulté le 8 juillet 2004.

217 Alper CAGLAYAN, Collin HARRISON, op. cit. p. 75-76.

Première partie �F De nouvelles machines à communiquer

81

ci permet d’analyser des résultats et d’en chercher des corrélations insoupçonnées. Il s’agit

du datamining (fouille de données).

Cette technique a pour objectif d’extraire des informations pertinentes d’une masse

importante de données218. Elle joue un rôle essentiel pour les entreprises qui cherchent à

établir une relation « un à un » (one-to-one) avec leurs clients. Si l’on veut développer le

commerce sur Internet, le datamining sera indispensable d’autant plus qu’il permet de

mieux connaître le client en fonction de ses choix de pages visitées, des produits qu’il

commande, ou de sa navigation sur Internet. L’usage des cookies219 facilite l’identification

et la suivie des visiteurs.

Les entreprises, lors des transactions enregistrées, possèdent déjà des renseignements sur

leurs clients. Il leur suffit d’archiver ces données pour créer la mémoire (clientèle) de

l’entreprise et d’ajouter de l’intelligence pour en améliorer l’utilisation. Qui plus est, cette

mémoire structurée permettrait de faire des prédictions sur la consommation future de sa

clientèle.

Historiquement, le datamining est apparu au début des années 90, rendu possible par la

capacité de l’informatique à gérer des masses de données considérables. Il s’inscrit dans un

contexte extrêmement concurrentiel lié à la croissance du commerce international et au

phénomène de mondialisation. L’informatique a permis l’archivage des données et

l’intelligence artificielle l’exploitation de celles-ci.

Les outils du datamining proviennent de diverses disciplines : la statistique,

l’informatique et l’intelligence artificielle. Dans ce dernier domaine, on utilise des

techniques de classification automatique, de réseaux de neurones, d’arbres de décision,

218 La première définition donnée par Google (define :data mining) : An information extraction activity whose
goal is to discover hidden facts contained in databases. Using a combination of machine learning, statistical
analysis, modeling techniques and database technology, data mining finds patterns and subtle relationships in
data and infers rules that allow the prediction of future results. Typical applications include market
segmentation, customer profiling, fraud detection, evaluation of retail promotions, and credit risk analysis.
www.twocrows.com/glossary.htm, consulté le 23 08 2004.
219 A chaque visiteur d’un site, correspond un cookie ou identifiant. Lorsqu'un internaute se connecte à un site
pour la première fois, le serveur Web envoie une page (HTML) destinée à créer un cookie. C'est le navigateur
Web qui crée le cookie (ou fichier identifiant) qui contient des informations (nom, date d'expiration, nom de site
de la page Web d'origine). Quand un utilisateur visite le site pour consulter une page une seconde fois, le serveur
Web vérifie s'il existe un cookie correspondant à cette page sur le disque dur du visiteur.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

82

d’algorithmes génétiques pour améliorer les résultats des réseaux de neurones, et enfin le

raisonnement à base de cas. Sur Internet, les informations concernant les internautes sont

enregistrées par les cookies et envoyées par clickstreams (chemin de navigation d’un

internaute) vers les systèmes d’analyse et de traitement et conservées dans les

datawarehouses (entrepôts de données). Ces banques de données permettent de retrouver

les coordonnées d'un client, de retracer ses commandes et son comportement précédent.

En conclusion, on constate que ces outils favorisent le développement de la

personnalisation de la relation entre l’entreprise et le client, et ils permettent aux firmes

spécialisées dans cette collecte de devenir des courtiers en informations. Ces agents

semblent nécessaires pour garantir la pérennité des portails et des moteurs de recherche

dont le modèle économique s’appuie sur la gratuité des services et la publicité.

LES AGENTS SONT-ILS INDISPENSABLES ?

On peut se demander pourquoi l’utilisateur a besoin d’agents intelligents. La croissance

phénoménale d’Internet en nombre de sites et de documents nécessite le développement de

programmes pour gérer le flux des informations et la recherche documentaire. Au début

d’Internet, le moyen le plus utilisé pour trouver un document était le surfing220, c’est-à-dire

une forme de navigation qui consiste à explorer Internet par le biais d'hyperliens. Or cette

méthode s'avère de plus en plus inadéquate étant donné la quantité d'informations

disponibles sur le Web. D'où la nécessité d'utiliser des agents d’Internet. Or, après avoir

observé les usagers, on constate que très peu parmi eux se servent d’agents logiciels

téléchargés. La majorité préfère passer par un moteur de recherche ou un portail.

Cependant, les fonctionnalités intégrées dans certains agents logiciels réduisent le

bruit221 en filtrant les résultats proposés, ce qui allège en partie la surcharge

informationnelle que l’usager doit gérer. Si en amont, les moteurs de recherche semblent

avoir réussi à réduire le bruit et à présenter une liste de résultats satisfaisants après quelques

itérations, la gestion de l’information sur le PC de l’utilisateur n’est pas au point pour

l’instant. A notre avis l’un des enjeux économiques consiste à faire installer sur l’ordinateur

220 Le surfing représentait 30% du trafic en 2001 contre 60% en accès direct à partir des signets enregistrés par
l’internaute, et 10% à partir d’un moteur. Cf. annexe 15.

221 Information non pertinente.

Première partie �F De nouvelles machines à communiquer

83

de l’usager un logiciel qui fonctionne en étroite liaison avec un moteur de recherche222.

Ainsi deux des trois points stratégiques (PC, Moteur, site ciblé) seront liés en permanence.

L’usager dispose de quatre grandes classes d’outils de recherche documentaire sur

Internet. Il peut les choisir librement pour l’instant car la plupart sont gratuits. D’après nos

enquêtes en 2003, le premier choix des internautes est de loin le moteur de recherche.

L’annuaire paraît moins utilisé en tant que tel, mais il peut contenir un moteur de recherche

fourni par un partenaire, comme l’atteste l’exemple de Yahoo223. Le métamoteur en-ligne

(considéré par certains comme un agent intelligent en-ligne) peut être consulté. Les agents

logiciels téléchargés sur le disque dur de l’internaute demeurent moins connus par le grand

public et constituent des outils destinés essentiellement aux professionnels de la veille.

L’agent est soit un logiciel, soit un métamoteur en-ligne, soit un programme intégré dans un

système de recherche. L’usage a donné à ce terme une polysémie regrettable.

On peut constater que les agents se connectent à l’ensemble des ressources qui

structurent l’organisation de l’information, de la connaissance et du savoir sur Internet. Plus

ils sont perfectionnés, plus ils comportent des langages permettant d’interroger avec

précision les autres outils et sources d’information. Cependant, utiliser un agent, le

paramétrer et en exploiter les fonctionnalités représente un coût en termes de temps et

d’efforts d’apprentissage.

Les moteurs de recherche indexent des pages Web et permettent à l’internaute de trouver

des documents. Néanmoins, aucun moteur ne couvre l’ensemble des ressources du Web.

Par conséquent, on désigne par le Web invisible cette partie d’Internet non indexée par les

moteurs. Quant aux métamoteurs, ils interrogent simultanément plusieurs moteurs de

recherche, des annuaires spécialisés et même des annuaires contenant des liens vers le Web

invisible. Leur utilité dépendrait en partie du nombre de sources accessibles. Cependant, un

grand nombre de sources n’implique pas forcément de meilleurs résultats. Qui plus est, le

temps de requête est beaucoup plus long. Pour l’instant, les agents logiciels semblent avoir

perdu la bataille. Ont-ils pour autant perdu la guerre ? Nous comparerons les agents

222 Copernic propose un logiciel agent indexant les fichiers de l’usager, son e-mail, et permettant une recherche
sur Internet par le biais d’alltheweb. Google a lancé le 14 octobre 2004 sa version d’un moteur de recherche
interne.
223 D’abord Google, ensuite Overture.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

84

métamoteurs et les moteurs de recherche afin de comprendre pourquoi la plupart des

usagers préfèrent ces derniers aux premiers.

Première partie �F De nouvelles machines à communiquer

85

1.4. AGENT LOGICIEL OU MOTEUR DE RECHERCHE ?

Nous présentons et comparons Copernic, un agent logiciel, avec le moteur de recherche

le plus utilisé et apprécié par les internautes, Google224, afin de poser les questions

suivantes : dans quelle mesure ce dernier a-t-il intégré les fonctions attribuées aux agents

intelligents ? Cette intégration explique-t-elle son succès auprès du grand public comme

auprès des professionnels ? Est-elle suffisante pour améliorer les résultats d’une requête et

pour aider l’usager à analyser le contenu d’un document, c’est-à-dire réduire le bruit et

diminuer la surcharge d’information? Ainsi nous répondrons à notre première hypothèse.

Notre choix se justifie de la manière suivante. Copernic comme Google sont, à notre

avis, à la pointe de l’innovation. Les autres moteurs, en règle générale, suivent les

nouveautés proposées par Google, qui représente, comme nous l’avons affirmé déjà 73%

environ du trafic. Toutefois, nous ferons référence aux autres moteurs et agents de

recherche à titre de comparaison. Les tableaux descriptifs de ces derniers sont présentés en

annexes225.

Il nous semble nécessaire d’établir une grille d’analyse pour comparer les fonctionnalités

de ces deux produits. Ensuite nous présenterons la technologie de Copernic, puis celle de

Google. Enfin, nous essaierons d’expliquer le modèle socio-technique qui a permis à

Google de devenir, pour l’instant, leader de ce marché en plein développement.

224 Le verbe “to google” est entré dans la langue américaine pour signifier « faire une requête ou une recherche
sur Internet ». Exemple : To run something or someone through Google, the first step in researching anything.
"Did you Google him yet?" www.lostremote.com/story/jargon.htm
225 Cf. annexes 4.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

86

CRITERES DE COMPARAISON DES OUTILS DE RECHERCHE

Nous avons choisi neuf critères permettant de comparer la performance d’un outil de

recherche : sources, paramétrage, interface, analyse des résultats, filtrage, classement,

veille, archivage et communication. Le choix du terme outil est opératoire ; il désigne à la

fois les moteurs de recherche, les logiciels et les métamoteurs en-ligne. Les trois ont le

même but : faciliter la recherche d’informations et l’organisation des résultats des requêtes.

Un tableau, donné en annexe226, permet d’évaluer et de comparer les agents divers. Si

une fonction existe dans un logiciel, on indique sa présence par une croix. Ainsi, il est

possible de connaître les fonctions offertes par un outil. Nous utiliserons plus loin ce

tableau pour comparer Google et Copernic.

Par source, on dénote l’ensemble de sites qu’un métamoteur peut interroger

simultanément lors d’une requête. A titre d’exemple, WebCrawler227 se connecte à huit

moteurs de recherche et interroge leurs bases d’indexation, notamment Google228, Yahoo,

About, Ask Jeeves, LookSmart, Teoma, Overture et FindWhat.

Certains ont accès à des bases de données spécialisées, à des annuaires ou à des moteurs

de recherche sectoriels, aux sites fédérateurs donnant accès au Web invisible. Le nombre de

sources est souvent publié par l’éditeur de logiciel dans les pages descriptives du produit.

L’usager peut également choisir ses propres sources et ainsi personnaliser ses requêtes. Les

chaînes d’information (journaux, fils229 (threads) des agents de presse, dépêches.) font

partie de l’offre de même que les sites du commerce en-ligne. Les catégories de la

recherche désignent les thèmes, classés par rubrique, figurant dans les annuaires.

L’usager peut choisir un domaine comme les groupes de discussion (Deja, Cent,

espions.com ou Topica), les annuaires d’adresses du courrier électronique InfoSpace,

(Internet Address Finder, Mirabilis, Snap, WhoWhere et Yahoo People Search), le

226 Cf. annexe 4.
227 Source : le site de webcrawler : http://www.webcrawler.com/info.wbcrwl/tbar/tour/websearch.htm, consulté
le 7 juillet 2004.
228 Google n’autorise une méta-requête que dans le cadre d’un partenariat.
229 Le terme fil d’information implique le suivi d’une information dans le temps ou d’une correspondance par e-

mail. Il traduit l’anglais thread.

Première partie �F De nouvelles machines à communiquer

87

commerce en-ligne (livres ou matériel informatique). Il peut également rajouter un nouveau

domaine en option. Certains modules additionnels font l’objet d’une vente230.

Quelques commentaires s’imposent ici. Un moteur de recherche, en général, ne se

connecte pas à d’autres moteurs ; il fournit des résultats à partir de ses propres bases

d’indexation. Cependant, il peut intégrer des moteurs spécialisés, affiliés ou achetés par lui.

Google, par exemple, propose les services de son comparateur des prix. Les métamoteurs,

par contre, ne peuvent que faire appel aux moteurs et aux annuaires, n’ayant pas leur propre

base d’indexation.

Le paramétrage est une fonction essentielle : il permet à l’usager de raffiner sa requête. Il

est possible de sélectionner le nombre de résultats que l’outil doit présenter (10 par

source231 ou 100 maximum par requête.) D’autres fonctions telles que la vérification de

l’orthographe de la requête, le choix des opérateurs booléens ou de proximité (near)

améliorent le dispositif. La troncature existe en fonction des moteurs de recherche

interrogés. La prise en charge de l’ordre des mots, la manière d’insérer une expression

exacte ou une phrase entière entrent dans cette caractéristique. La page avancée

d’AltaVista, par exemple, offre quatre boîtes de dialogue : tous les mots, l’expression

exacte, un des mots suivants, aucun des mots suivants. Une autre boîte autorise l’usage des

opérateurs booléens (AND, OR, NOT).

Le choix d’un format joue un rôle important dans la recherche documentaire. Par

exemple, si l’on veut un article scientifique, en paramétrant le format pdf uniquement, il est

possible d’éliminer une quantité de pages (commerciales).

Le paramétrage implique un fort degré d’implication et de maîtrise du processus de

requête de la part de l’usager. C’est pourquoi les agents logiciels sont souvent proposés aux

professionnels de la veille plutôt qu’au grand public.

La catégorie « interface » caractérise la manière dont les écrans se présentent à l’usager.

Les types et les qualités des barres d’outils, les fonctionnalités proposées grâce à celles-ci

augmentent ou diminuent, si elles sont trop compliquées, l’efficacité et l’appropriation de

230 C’est le cas de StrategicFinder.
231 Moteur de recherche ou annuaire.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

88

l’outil informatique. Certains agents proposent plusieurs barres. L’organisation de l’écran

en secteurs, la simplicité ou complexité de la visualisation, le type de présentation

(cartographique) entrent dans cette catégorie.

Google possède une première page d’accueil très simple et très dépouillée. Teoma et

alltheweb font de même. Ask Jeeves, par contre est plus chargé en information. Yahoo est

beaucoup plus complexe, proposant les rubriques de son annuaire et des liens vers des sites

commerciaux.

L’analyse des résultats paraît le point le plus problématique pour l’instant232. Il est

probable que ce facteur détermine en partie le prix d’un logiciel de veille. Certains, en effet,

proposent des fonctions d’analyse. Il s’agit de résumer le contenu de la page et de surligner

les mots-clés (introduits par l’usager lors de sa requête) en plusieurs couleurs. Identifier et

extraire les concepts- clés dans un document reste l’apanage des logiciels de veille proposés

aux entreprises (Autonomy, Verity, Semiomap). La traduction automatique s’améliore tout

en restant insuffisante. Dans la catégorie analyse, nous avons aussi classé l’origine du

document ou source (moteur, annuaire, base de données, vortail233) fournie par l’outil, car

elle apporte des informations significatives supplémentaires sur le document trouvé.

La fonction « filtrage des résultats » peut réduire considérablement le bruit généré par

une requête. Il s’agit notamment de pouvoir éliminer les doublons (même document

présenté par plusieurs sources), les liens morts (la page n’existe plus) et les bannières

publicitaires et pop-ups (boîte publicitaire qui apparaît sur l’écran et gêne la lecture de la

page). Certains logiciels permettent d’inclure ou d’exclure des domaines de recherche, des

langues, des pays ou des régions géographiques, la date de modification de la page Web.

A titre d’exemple, webcrawler permet de filtrer les sites pour adultes (pornographiques),

ou de filtrer un document en fonction de la date (avant ou après la modification de la page).

Il est possible d’inclure ou d’exclure les domaines génériques (.com, .edu, .org. etc.) ou de

choisir la langue des pages à présenter. Google, par exemple, possède une fonction

232 Le rapport de la firme FULD compare les logiciels de veille destinés aux entreprises et constate que l’analyse
sémantique reste un problème majeur.

Source : Fuld & Company, Intelligence Software Report, 2002, Intelligence Software : the global evolution,
disponible au site www.fuld.com en pdf. p.2.
233 Vortal en anglais : un portail spécialisé dans une industrie ou groupe d’intérêt.

Première partie �F De nouvelles machines à communiquer

89

« recherchez dans ces résultats » qui permet d’introduire un ou plusieurs mots-clés pour

raffiner une requête à l’intérieur d’une liste présentée par le moteur. L’interface de Kartoo

renforce la valeur d’un terme ou permet d’en diminuer l’importance dans une reprise de

requête.

Le classement des résultats facilite leur gestion et organisation. L’usager peut les

grouper par score de pertinence (présentée en pourcentage et attribuée par les algorithmes

du moteur), date de la dernière visite, par domaine ou thème, ou en fonction des annotations

que l’usager peut faire et conserver à propos d’une page. On peut les trier également par

ordre alphabétique, sources ou dates de modification.

Le métamoteur Vivissimo présente à droite de la liste des résultats une colonne de

concepts (Clustered Results234) extraits des documents proposés. Si l’usager clique sur l’un

d’entre eux, il a accès à une nouvelle liste où prédomine le concept choisi.

La catégorie « veille » facilite le suivi des requêtes et la surveillance des pages ou des

thèmes. On y trouve l’alerte par e-mail, la création d’un calendrier de veille spécifiant la

fréquence à laquelle l’usager recevra une liste d’adresses. Celle-ci dépend des thèmes

choisis au préalable. Le dispositif permet également de suivre les changements observés

dans un document et de les signaler par courrier électronique. Cependant, toute

modification ne présente pas un très grand intérêt et le paramétrage de cette fonction est

nécessaire pour réduire la quantité d’alertes envoyées. Par exemple, il est possible

d’indiquer un nombre minimum de mots modifiés. Certains logiciels surlignent

automatiquement les modifications apparues sur la page surveillée.

La fonction d’aspirateur permet de récupérer un site en entier et de l’analyser.

Cependant, cette pratique, qui semblait nécessaire lorsque le débit de connexion était très

faible, nous paraît de moins en moins utile avec l’arrivée du haut débit. Ces programmes

font partie de la technologie PUSH. Autrefois commercialisés séparément, ils s’intègrent

dans certains outils de recherche.

La fonction « archivage de la recherche » a pour objectif de classer les documents ou les

liens récupérés, de conserver une trace de la formulation de chaque requête (pour en faire

234 Résultats regroupés.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

90

de nouvelles recherches avec les mêmes termes) et de conserver un historique des

recherches effectuées. Ce dispositif est d’autant plus important que l’un des problèmes

majeurs posés à l’usager est la gestion de toute l’immense quantité de documentation

facilement récupérable.

Par communication, on désigne la possibilité de partager les adresses Web et les

documents récupérés avec autrui. Certains sites Web et les moteurs de recherche ont intégré

cette fonction avec le lien « e-mail a colleague ». Lorsque l’internaute consulte un

document, il perçoit en haut de la page un lien qui facilite l’impression et un autre qui

envoie la page vers la personne désignée par lui. Cette fonction entre dans le cadre du

travail collaboratif (groupware).

Si le terme agent désigne souvent chez les usagers avertis un logiciel agent du type

métamoteur, l’expression recouvre également des programmes contenus dans le progiciel

(aspirateur, alertes). Nous considérons comme agents les fonctionnalités présentes dans un

outil de recherche. Ainsi à partir des critères définis ci-dessus, il nous est possible de

vérifier la présence de programmes du type agent intelligent intégrés dans les moteurs de

recherche et d’autres logiciels. Passons maintenant à la validation de notre première

hypothèse : les moteurs de recherche ont intégré la technologie agent pour devenir de

véritables agents intelligents. Notons par ailleurs que ce terme désigne un ensemble et des

éléments d’un ensemble à la fois. Par conséquent, il pose des problèmes ontologiques.

COPERNIC : AGENT METAMOTEUR

L’exemple de Copernic devrait nous permettre d’examiner les fonctionnalités d’un

logiciel agent et de déterminer dans quelle mesure celui-ci correspond aux critères

d’autonomie, de coopération et de communication définis plus haut. Il peut servir de point

de comparaison avec un moteur de recherche ou tout autre logiciel agent.

Présentation de la firme Copernic

Copernic reste l’un des meilleurs exemples d’agent du type métamoteur235 hors ligne. Il

a souvent été cité par les personnes interrogées lors de nos entretiens et enquêtes. Conçu par

la société canadienne Copernic.com., fondée en 1996 par Martin BOUCHARD, alors âgé

235 L’usager télécharge un logiciel qu’il installe sur son ordinateur.

Première partie �F De nouvelles machines à communiquer

91

de 23 ans236, ses produits sont destinés au grand public et aux PME. Selon le communiqué

de presse237 de la firme québécoise, trente millions de logiciels auraient été installés,

répartis dans le monde entier, depuis le lancement du produit en automne 1997. Il existe

trois versions de Copernic Agent : Copernic Basic (gratuit), Copernic Personal, Copernic

Pro. L’emploi du terme « agent » l’associe d’emblée à la notion d’agent intelligent dans la

mesure où le logiciel agit pour le compte de l’utilisateur et est supposé exploiter les

ressources de la recherche en IA. L’entreprise ne publie pas pour l’instant ses résultats.

On peut constater que les différences entre les divers logiciels proposés par la société

canadienne découlent du nombre supérieur de sources, de chaînes et de fonctionnalités

proposées. La version BASIC comporte des bannières publicitaires pour financer238 en

partie la gratuité du produit. La fonction de veille est réservée à la version Pro. A titre

d’exemple, cette dernière propose une vingtaine de fonctionnalités que la version Basic ne

possède pas. Il s’agit, en l’occurrence, de pouvoir faire des recherches dans les groupes de

discussion, d’ajouter des domaines ou sources en option à partir du site de Copernic.

Il est également possible de faire appel à un service de traduction, de personnaliser les

sources, de paramétrer les résultats par moteur. Cependant ces fonctions exigent une forte

interactivité entre le système informatique et l’usager. Ces outils supplémentaires

constituent la proposition de valeur que Copernic fait à sa clientèle. Nous avons constaté

l’intégration de certaines fonctionnalités que l’on associait aux agents intelligents à la fin

des années 1990, notamment le filtrage et le PUSH.

Le modèle économique de Copernic consiste à donner une version gratuite du logiciel et

à rappeler le client potentiel pour qu’il achète une des versions plus élaborées. Ainsi

l’internaute, lorsqu’il clique sur une fonctionnalité, absente de la version de base, reçoit un

pop-up spécifiant la version nécessaire pour accomplir l’opération demandée. L’usager peut

donc se rendre compte de ses besoins non encore identifiés lors d’une requête. La version

Basic a pour objectif de laisser l’usager tester le produit avant de passer à l’achat.

236 http://www.copernic.com/fr/company/press/press-releases/press_52.html, consulté le 16 juin 2004.
237 Idem, p. 1.
238 Quand un service ou un produit est gratuit, la publicité est difficilement contournable. Payer permet d’accéder
à des options qui bloquent les pop-ups.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

92

Les concepteurs du produit ont une certaine représentation de l’usager239 : une personne

qui fait de la veille ou de la recherche sur Internet, ayant certains besoins en matière de

sources d’information. Cet usager idéal est considéré comme actif et capable d’interagir

avec le logiciel. Par conséquent, les versions évoluent en ce sens car de nouveaux besoins

entraînent l’ajout de fonctions innovantes. Si les cookies, installés sur les disques durs,

renseignent l’éditeur sur les difficultés rencontrées par les usagers, il peut adapter ces

produits très rapidement.

Copernic et les entreprises

La firme Copernic s’oriente vers le Knowledge Management et propose une solution de

gestion de l’information, Copernic Empower. Il s’agit d’une application serveur240 qui doit

permettre aux firmes d’optimiser leur capital informationnel par le biais de technologies de

recherche, de veille et de résumé de texte. Les technologies déjà expérimentées sont ainsi

présentées sous une nouvelle forme en fonction des besoins d’une société. C’est le cas de

Copernic Enterprise Search, un progiciel de recherche et d’indexation des documents inclus

dans les bases de données et des intranets des entreprises. Google et d’autres moteurs

s’intéressent également à ce marché, suivant l’exemple de la firme Autonomy, considérée

comme le leader dans le secteur des moteurs de recherche internes pour intranets.

Copernic 2001 Server est une solution Web de recherche distribuée, conçue pour les

entreprises. Ce produit interroge des centaines de sources d’information spécialisées et

multilingues - dont des bases de données d’affaires. On constate que ce logiciel tient

compte des exigences de la globalisation en intégrant des fonctions de compréhension des

langues étrangères. C’est l’un des enjeux des agents intelligents : gérer les informations en

provenance de sources écrites en différentes langues.

Il nous semble que cette entreprise canadienne a développé tout d’abord une technologie

de pointe destinée au grand public avant de sortir des solutions adaptées aux besoins de

veille et de gestion du savoir des entreprises. Le modèle de la gratuité ou de la

239 Patrice FLICHY , op. cit., p. 89.
240 Platform: Windows NT 4 Server, Windows 2000 Server, Price: $15,000 per processor.

http://www.searchtools.com/tools/copernic.html, consulté le 23 janvier 2004.

Première partie �F De nouvelles machines à communiquer

93

démonstration pendant un temps limité permet aux entreprises de prendre connaissance des

produits Copernic, de les tester, avant de décider de les acheter.

Pour mieux comprendre la nature d’un agent logiciel du type métamoteur hors ligne,

nous examinerons les diverses fonctions de Copernic Pro241. Il nous a paru judicieux de les

regrouper selon la catégorisation présentée plus haut : sources, paramétrage, interface,

analyse, filtrage, classement, veille, archivage et communication. Il comprend certaines

phases du cycle de la veille242. Toutefois il faut préciser que les informations ci-dessous

proviennent du site243 de la firme canadienne.

Présentation du logiciel agent

L’agent se connecte à plus de mille sources d’information, notamment les moteurs de

recherche généralistes ou spécialisés et certaines bases de données. La version Pro peut, en

effet, se connecter simultanément à trente-deux sources d'informations différentes. Il faut

toutefois noter que ce type d’agent consulte des moteurs et des bases de données qui

autorisent la méta-recherche244. Copernic permet d’élargir l’horizon des requêtes vers le

Web invisible dans toute la mesure du possible. Les catégories de recherche sont groupées

en fonction des domaines d'intérêt de l’usager. Il est aussi possible d'en installer des

supplémentaires.

Quant au paramétrage, l’usager a un large choix d’options personnalisables. Il peut

choisir le nombre de transferts simultanés (maximum 32) pour les opérations de recherche,

de vérification, d'analyse, d'extraction et de téléchargement ; personnaliser les barres

d'outils et les menus par l'ajout, la suppression et la réorganisation des boutons et des items,

par la création de barres d'outils; activer et désactiver les moteurs par défaut disponibles

dans les catégories grâce au gestionnaire des catégories. Il a également la possibilité de

personnaliser les nombres maxima de résultats à repérer par moteur de recherche et par

241 Source : Famille de produits Copernic Agent, Spécifications techniques,

http://www.copernic.com/fr/products/agent/specs.html, le 20 janvier, 2004
242 “The intelligence cycle : planning and direction, published information, primary source collection, analysis
and production, report and inform”. Source : Fuld & Company, Intelligence Software Report, 2002, Intelligence
Software : the global evolution, disponible sur le site www.fuld.com en pdf. p.2.
243 Source : http://www.copernic.com/fr/, consulté le 24 08 2004.
244 Google, par contre, la refuse sauf sous certaines conditions.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

94

chaque catégorie et chacune des recherches. Il peut modifier un certain nombre d'options de

configuration comme les options d'affichage, résumés, rapports e-mail, avertissements et

délais d'attente.

Image 1 : Écran de l’interface de Copernic Agent

L’interface présente un certain nombre de fonctionnalités. L’ergonomie du système est

améliorée par une barre d’outils facilitant l’interaction entre l’usager et le système

informatique. Le logiciel possède également une barre de recherche rapide destinée à la

création de recherches courantes. L’internaute peut suivre de près l’évolution de la requête :

les résultats s’affichent progressivement pendant le déroulement.

La barre d'aperçu des documents s’insère dans la fenêtre principale. L’usager peut

déterminer la pertinence des documents sélectionnés avant de les consulter par le

truchement du navigateur. Pour accélérer le processus, les documents chargés sont

Première partie �F De nouvelles machines à communiquer

95

conservés dans la mémoire-cache d'Internet Explorer. Il existe aussi une barre de filtres

comprenant plusieurs options pour filtrer les listes de résultats.

Une dernière barre de recherche dans les résultats inclut plusieurs fonctions avancées

pour rechercher des mots dans les listes des résultats et dans les pages Web trouvées. Le

filtrage est d’autant plus important qu’il permet de réduire le bruit et de diminuer la

surcharge d’informations qui constitue l’un des problèmes majeurs d’Internet, que les

agents intelligents devaient résoudre.

L’analyse des documents permet d'extraire des données à partir des pages Web trouvées

ou de les sauvegarder pour passer à l’analyse hors connexion245. Il est également possible

d’en extraire les concepts-clés.

Le logiciel permet de résumer le contenu d'une page de résultats. L’usager peut

déterminer si un document mérite son attention, en visualisant les concepts-clés et les mots-

clés, en lisant rapidement le résumé.

L’utilisation de la couleur pour signaler l’occurrence de mots-clés (utilisés dans la

formulation de la requête) aide également à déterminer l’intérêt pour le document.

Toutefois, les solutions proposées par Copernic se trouvent aussi dans les moteurs de

recherche. L’analyse automatisée de documents relève un défi important pour les

concepteurs de logiciels, et pour l’instant, seul l’homme est vraiment capable de réaliser

cette phase du cycle de la veille. Au mieux, l’agent intelligent n’est qu’un outil

paramétrable. Il peut toutefois faciliter la lecture rapide.

La version Pro intègre le logiciel de synthèse de texte de Copernic. Ayant recours à des

algorithmes basés sur des calculs statistiques et des données linguistiques, Copernic

Summarizer identifie les concepts-clés d'un texte et en extrait les phrases les plus

marquantes, produisant ainsi un résumé du document.

Cet agent produit un résumé (ou synthèse) de la dimension désirée (10%, 25 %, etc.) à

partir d'un texte rédigé dans l'une des quatre langues retenues. Il résume des documents

Word ou PDF, des pages Web, des courriers électroniques et le contenu du Presse-papiers.

En plus, il s'intègre aux applications les plus répandues (Internet Explorer, Netscape

245 Fonction aspirateur.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

96

Navigator, Acrobat, Acrobat Reader, Outlook Express, Eudora, Word et Outlook). La

documentation du site insiste sur la gamme des logiciels compatibles avec Copernic, car

l’usager idéal se voit confronter à cet ensemble de formats.

Il est possible d’obtenir des résumés tout en navigant. Copernic LiveSummarizer génère

en temps réel un résumé concis de la page affichée tout en poursuivant son périple sur le

Web. L’internaute peut donc déterminer, sur la base de celui-ci, s'il lui est utile de lire la

page Web en entier ou non. La technologie WebEssence élimine le contenu non pertinent

des pages Web comme les publicités. Il contribue à réduire le bruit et la surcharge

d’informations. Nous n’avons pas encore constaté sur pièce ce type de fonction offerte par

les moteurs de recherche.

La fonction de filtrage consiste à diminuer le nombre de résultats à partir d’un ensemble

de critères. Pour ce faire, il est possible de vérifier l'orthographe des mots-clés, de

supprimer automatiquement les liens invalides (liens morts), de détecter la langue des pages

Web et d’identifier les pages identiques ayant des adresses différentes. Il s’agit, en effet,

d’éliminer les doublons qui faussent le nombre réel de résultats obtenus et constituent une

perte de temps pour l’usager. Ce dernier est l’un des facteurs qui différencie, pour le

moment, ce type d’agent et le moteur généraliste. On peut le considérer comme l’un des

composants de la valeur ajoutée de Copernic.

Le classement et la présentation des résultats facilite le tri et le choix des documents à

retenir, même si seul le sujet humain peut savoir quel document présente un quelconque

intérêt pour lui. L’attribution d'un score à chaque document trouvé et l’affichage des

résultats à l'écran par ordre de pertinence aident l’usager dans son choix.

La liste détaillée des résultats par requête fournit les données suivantes: titre du résultat,

extrait, score de pertinence, liens et langues des pages Web, annotation, date, moteurs de

recherche et concepts-clés. L’utilisation d'éléments visuels dans les listes de résultats

(icônes, soulignement, caractères gras et couleurs) améliore l’ergonomie du système, de

même que le surlignage des mots-clés dans les résultats et les pages Web affichées dans

Internet Explorer.

Il est possible de trier et de classer les listes de résultats selon divers champs: titre,

extrait, adresse, score, date de repérage, date de visite, date de modification, moteur de

recherche. L’usager peut aussi grouper les listes de résultats selon les mêmes champs ou en

Première partie �F De nouvelles machines à communiquer

97

ajouter quelques nouveaux : état - nouveau, état - visité, état - sauvegardé, état - annoté, état

- coché, domaine, contenu des annotations, langue, contenu identique. L’annotation des

résultats apporte un avantage non négligeable.

L’intégration du menu Favoris d'Internet Explorer facilite l'ajout des liens de résultats.

Le logiciel permet de consulter des pages Web trouvées au cours de l'exécution d'une

requête, fonctionnalité que les moteurs ne possèdent pas encore. Cette fonctionnalité nous

semble intéressante dans la mesure où elle compense la lenteur du métamoteur par rapport

aux moteurs généralistes.

Toutefois, on constate qu’une requête par Copernic prend plus de temps que celle

effectuée par un moteur de recherche. En effet, l’agent doit charger et traiter en aval des

résultats provenant de multiples sources.

La fonction de veille repose sur l’automatisation et la définition d’une stratégie. Le

logiciel peut aider à mettre en œuvre ce type de dispositif. Les catégories ou thèmes de

veille peuvent être formulés et conservés en mémoire. Un calendrier246 facilite

l’organisation de ce processus dans le temps. Il est possible de surveiller les changements

dans le contenu des pages ou de faire une recherche périodique à partir de mots-clés ou de

thèmes prédéterminés. Puis un e-mail livre les résultats à l’usager ou à plusieurs

destinataires (si on le demande).

Copernic Pro permet de mettre en veille une page Web pour détecter automatiquement

des changements. Cela peut se faire de façon périodique et selon le nombre minimal de

mots fixé en rapportant ces modifications en les surlignant dans les pages. Il est inutile de

savoir si un document change, s’il ne s’agit que de quelques changements minimes et sans

importance significative. Le système fait preuve de plus d’intelligence que par le passé en

autorisant plus de précision sur le type de modification surveillée.

Il est possible de combiner la veille des recherches thématiques et celle des pages Web ;

et de garder disponible un rapport de progression du processus durant l'exécution des tâches

automatisées. De surcroît, une icône apparaît dans la barre de tâches de Windows au cours

de l’activité pour signaler que l’opération s’effectue.

246 Pré-défini : plusieurs fois par jour, sur une base journalière, hebdomadaire ou mensuelle.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

98

L’automatisation des tâches constitue l’un des avantages des systèmes informatiques le

plus courant et le plus important. Elle peut faciliter la veille sur Internet et repose sur la

capacité d’un système à mémoriser et à conserver des instructions. Cette automatisation

chez Copernic se traduit par la validation des liens, l'analyse des contenus et l'extraction de

données des pages Web, le téléchargement des pages trouvées (fonction aspirateur) qui sera

suivi par une phase d’analyse hors ligne.

Le logiciel propose une mise à jour des recherches afin de trouver de nouveaux résultats

avec marquage de ceux-ci. Ainsi, l’usager peut consulter d’anciennes requêtes et les

comparer avec une nouvelle. Rien ne l’empêche de modifier les critères de recherche pour

obtenir des résultats plus précis et plus probants. Il reste la possibilité de dupliquer les

formulations de requête avec tous leurs paramètres et résultats afin d'accélérer la création

de recherches identiques.

Ces fonctionnalités exigent des stratégies et de l’expertise. Elles impliquent une forte

interactivité entre l’homme et la machine. Il n’est nullement question d’autonomie totale de

l’agent. On peut parler plutôt d’automatisation programmable.

L’efficacité du système de veille repose sur l’archivage. Cette fonction implique la

mémoire, la conservation, l’organisation rationnelle et l’accès rapide aux données stockées.

Le logiciel fournit un historique de recherches détaillé et illimité permettant un suivi des

recherches par un ou plusieurs usagers. Il est possible de créer des dossiers et des sous-

dossiers, de les copier et de les déplacer dans d’autres dossiers. Cet aspect augmente

considérablement la valeur du système en réduisant l’entropie du disque dur.

Par communication, on entend le fait de pouvoir échanger des données avec d’autres

agents, les usagers, les divers formats de document et d’autres logiciels. Copernic permet

d'exporter ou d’importer un rapport de recherche sous différents formats de fichiers:

HTML, Word (.doc), texte (.txt), XML. Sa communication avec l’usager se fait par le biais

de l’interface (barres d’outils) et par sa capacité à renvoyer des résultats et des rapports vers

d’autres personnes.

Nous avons constaté que Copernic Pro manifeste un grand nombre des caractéristiques

d’un agent intelligent, défini en termes abstraits comme la capacité à communiquer avec

l’usager par son interface (barres d’outils), ou avec d’autres agents, notamment les moteurs

de recherche et les bases de données ou la possibilité d’envoyer des résultats à d’autres

Première partie �F De nouvelles machines à communiquer

99

personnes. Il possède un certain degré d’autonomie une fois le système paramétré par

l’utilisateur et une mémoire de ses activités.

La fonction de veille, en effet, permet une activité asynchrone de surveillance

thématique ou documentaire. Cependant, le raisonnement au niveau de l’analyse des

documents fait défaut. Le programme ne peut que constituer un outil en interaction avec

l’usager. Le rôle de ce dernier demeure primordial en ce qui concerne le paramétrage des

requêtes, la définition des stratégies de la veille et le choix et l’analyse des documents

récupérés. En outre, le programme n’apprend pas à partir des actions de l’utilisateur. Ainsi,

l’apprentissage lui fait défaut.

Nous présentons, en annexe247, à partir des données fournies par le site de Copernic, un

tableau comparatif des trois agents commercialisés par cette firme en 2003.

Ce tableau montre clairement les diverses fonctionnalités utiles, voire nécessaires, pour

la veille sur Internet. On peut considérer chaque module comme un agent intelligent

autonome intégré dans le progiciel. D’autres fonctions pourraient voir le jour si l’éditeur

estime qu’elles correspondent aux besoins des usagers. L’exemple de Copernic nous permet

de comparer un moteur de recherche avec un logiciel agent et de répondre à notre première

question de recherche. Passons à présent de Copernic à Google.

247 Cf. annexe 4.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

100

GOOGLE EST-IL DEVENU UN SUPERAGENT INTELLIGENT ?

Ayant examiné les fonctionnalités d’un logiciel agent, il faut le comparer avec un moteur

de recherche. Le choix de Google s’impose par rapport à d’autres moteurs de recherche car

il nous semble être le plus utilisé et le plus efficace pour le moment. Par ailleurs, les autres

moteurs ont tendance à le suivre dans ses innovations. Nous avons étudié les fonctionnalités

qui à notre avis présentent certaines des caractéristiques d’un agent intelligent bien que

toutes les possibilités de ce moteur ne soient pas encore exploitées. En effet le système

informatique n’est pas figé et les usagers aussi peuvent contribuer à son développement.

Faisons d’abord un bref historique de cette entreprise. Ce moteur de recherche a débuté

comme projet de doctorat. Deux étudiants de l’Université de Stanford, Sergei Brin et Larry

Page, ont construit un prototype de moteur de recherche afin de tester leur algorithme

PageRank. Ils sont depuis entrés dans la légende (et la classification du magazine Fortune).

La firme Google inc. a débuté le 7 septembre 1998 à Menlo Park, en Californie. Elle est

entrée en Bourse le 19 août 2004. Cet événement a été largement couvert par la presse

écrite et la télévision.

Nous suivrons le schéma proposé pour Copernic : sources, paramétrage, interface,

analyse des résultats, filtrage des résultats, classement des résultats, veille, archivage et

communication.

Les sources de Google correspondent aux contenus de sa base d’indexation et aux

documents conservés et analysés dans les repositories (bases de données des pages

récupérées.) Google fait appel au Open Directory pour son annuaire et indexe aussi bien

des images que des groupes de discussion. Son service GoogleNews propose un méga-

journal régulièrement mis à jour. L’ambition de la firme de la Silicon Valley : organiser

l’information planétaire et la rendre universellement utile (« Google's mission is to organize

the world's information and make it universally useful and accessible. »)

Le moteur autorise un paramétrage relativement riche. Pour les internautes

expérimentés, Google propose une fonction recherche avancée, préférences, et outils

linguistiques. Si beaucoup d’usagers se contentent de requêtes simples à partir de quelques

mots-clés, certains dispositifs existent pour les professionnels de la veille.

Première partie �F De nouvelles machines à communiquer

101

La fonction recherche avancée permet un paramétrage semblable à celui autorisé par la

plupart des agents logiciels. La boîte de saisie nous offre le choix entre « tous les mots

suivants », « cette expression exacte », « au moins un des mots suivants », « aucun des

mots suivants ». Il est donc possible d’exclure des termes, d’utiliser les opérateurs booléens

(AND, OR) sans entrer ces mots-outils, et d’insérer une phrase entière ou une citation, ce

qui peut réduire considérablement le bruit. Plus la requête est précise et bien structurée chez

l’usager, plus elle contient d’informations pertinentes et plus le moteur est efficace et les

résultats probants et peu encombrés. L’opérateur de proximité NEAR fonctionne par

défaut.

Il est possible de choisir entre 10, 20, 30, 50 ou 100 résultats affichés par requête. Une

fonctionnalité caractéristique des agents intelligents concerne le paramétrage des mots-clés

dans les diverses parties du document HTML : « n’importe où dans la page », « dans le

titre », « dans le corps de la page », « dans l’adresse de la page », et « dans les liens de la

page ». La possibilité existe de choisir une langue particulière ou toutes les langues par

défaut. Le choix de format (.pdf, .ps,.doc, .xls ou .ppt) permet d’affiner la recherche et de

gagner du temps.

Paramétrer la date (trois derniers mois, six derniers mois, l’année dernière) constitue une

fonction supplémentaire diminuant considérablement le nombre de documents proposés.

Deux boîtes de dialogue, en bas de la page Google, peuvent s’avérer utiles à favoriser une

recherche heuristique : similaires ou pages similaires à cette page et liens ou pages liés à

cette page. Il est possible de limiter une recherche à l’intérieur d’un site en précisant l’url

de celui-ci.

Nous présentons en annexe248 la matrice qui montre les multiples possibilités de

paramétrages de la page « recherche avancée » de Google d’une manière synoptique.

L’usager a le choix entre 16 types de paramétrages avec un très grand nombre de

combinaisons possibles. Pour optimiser sa recherche, ce dernier doit faire appel à son

expérience, à son intuition et à sa capacité d’anticiper le type de document qu’il recherche,

le corpus de termes qu’il contient, le type de domaine Internet, la place des mots-clés dans

la page HTML. C’est en réduisant l’incertitude du côté de l’internaute que la recherche

248 Cf. annexe 6.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

102

s’améliore en qualité. La formulation de la requête constitue la première source de valeur

dans le processus de veille ou de recherche documentaire. Elle dépend de l’expertise de

l’usager.

Les préférences linguistiques de Google permettent de paramétrer le choix des langues

pour l’interface, celui de langue des pages recherchées (35 en tout). En limitant le nombre

de langues dans une requête, on peut diminuer considérablement le bruit. Le moteur

propose également un dispositif de traduction automatique. Il est possible de traduire du

texte de l’anglais249 en français, et vice versa, avec un choix d’autres langues ou

d’introduire l’adresse Web ou l’url d’une page et de faire appel à la traduction automatique.

Cependant, celle-ci, en phase d’expérimentation250, est lisible mais très proche du mot à

mot pour le moment. Cette fonction reste encore très rudimentaire.

Google permet à l’usager expérimenté de coder sa requête afin de la peaufiner. Toutefois

certaines de ces fonctionnalités se trouvent déjà dans la page d’accueil de la recherche

avancée du moteur. L’utilisateur averti peut coder sa requête grâce aux mots réservés suivis

249 « The flesh is weak, but the mind is strong », un des premiers problèmes de traduction automatique observée,
est traduit par « la chair est faible mais l’esprit est fort. »
250 Voici quelques exemples de traduction automatique :

« L'intelligence artificielle cherche à explorer de nouvelles modes de cognition. »

Traduction Google : « The artificial intelligence seeks to explore new fashions of cognition. »

« Les outils linguistiques de Google s'avèrent très innovants. Il est possible de paramétrer les langues et les
pays. »

Traduction Google : « The linguistic tools of Google prove very innovating. It is possible to parameterize the
languages and the countries. »

« OpenCyc is the open source version of the Cyc technology, the world's largest and most complete general
knowledge base and commonsense reasoning engine. Cycorp, the builders of Cyc, have set up an independent
organization, OpenCyc.org, to disseminate and administer OpenCyc, and have committed to a pipeline through
which all current and future Cyc technology will flow into ResearchCyc (available for R&D in academia and
industry) and then OpenCyc. »

« OpenCyc est la version ouverte de source de la technologie de Cyc, base du monde de la plus grands et les plus
complets de connaissance générale et moteur de raisonnement de commonsense. Cycorp, les constructeurs de
Cyc, ont installé une organisation indépendante, OpenCyc.org, pour disséminer et administrer OpenCyc, et l'ont
commis à une canalisation par laquelle toute la technologie actuelle et future de Cyc coulera dans ResearchCyc
(disponible pour le R&d dans le milieu universitaire et l'industrie) et puis OpenCyc. »

Ces exemples montrent que les textes assez simples et dépourvus d’ambiguïté peuvent être traduits et présentés
d’une manière compréhensible. L’exemple suivant montre que la métaphore et les expressions idiomatiques
posent quelques difficultés.

« He has a bee in his belfry250. She is the apple of her father's eye. »

Traduction Google : « Il a une abeille dans le sien belfry. Elle est la prunelle de l'oeil de son père. »

Première partie �F De nouvelles machines à communiquer

103

du deux-points « : ». Le mot-clé vient aussitôt après le signe de ponctuation sans laisser un

espace. Par exemple, l’expression « site :www.enst.fr » fournit des pages appartenant au

site de cette Grande École. La fonction define :word génère une liste de définitions

associées à des dictionnaires en-ligne.

Nous présentons en annexe251 la liste complète des mots réservés dont l’usager averti

peut se servir. Il faut préciser que ce type d’usage reste exceptionnel et plutôt réservé aux

« mordus » de Google. Nous verrons dans notre analyse des usages que l’utilisateur moyen

se contente d’une requête assez rudimentaire. Si tant de fonctionnalités existent, c’est que le

moteur s’adresse à une communauté d’usagers qui s’intéresse aux innovations.

Image 2 : Écran d’accueil de Google

251 Cf. annexe 6.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

104

L’interface de sa page d’accueil (ci-dessus) est très simple, affichant en haut de cette

page 252 une barre pour naviguer vers six fonctionnalités spécialisées : Web, Image,

Groupes, Répertoire, Actualités et Desktop253. La page Web permet d’entreprendre une

requête générale sur Internet. Le bouton Recherche Google active la requête et produit une

liste de résultats tandis que « j’ai de la chance » présente le résultat considéré comme le

plus pertinent. La page Image exclut les textes. Cependant par le biais d’une image, il est

possible d’explorer des sites contenant l’image recherchée et d’accéder à des sources

d’information inattendue. La page Groupes renvoie à des forums. Le Répertoire correspond

à un annuaire thématique du type Yahoo. Il est fourni par le Open Directory Project.

Un moteur (Actualités) spécialisé dans les articles d’actualités est disponible. L’usager

se voit présenter un journal sur Internet dont la ligne éditoriale est totalement automatisée.

La mise à jour se fait toutes les quatre heures environ254. L’annuaire présente sept

rubriques : A la une, International, France, Economie, Science/Tech, Sports, Culture et

Santé. Une boîte de dialogue permet d’interroger le moteur sur un thème choisi.

Nous étudierons dans le chapitre le fonctionnement de la barre d’outils, qui fait partie de

l’interface prolongée.

L’analyse des résultats, en effet, se fait en partie par le biais de la barre d’outils.

L’usager peut surligner les mots-clés de sa requête ou choisir un mot-clé et descendre la

page d’occurrence en occurrence. Pour ce faire, il suffit de cliquer sur le mot dans la boîte

de la barre. Néanmoins la fonction « Rechercher dans cette page » (CRLT + F), qui peut

s’activer lors de la consultation des résultats, permet de trouver une expression ou un mot

dans un document. Cependant, il s’agit d’une fonction intégrée dans Windows, donc

indépendante de Google. Toutefois, il est également possible de retrouver cette fonction en

bas de la page de résultats.

A la différence de Copernic, il n’y a pas de logiciel de synthèse de documents. La

traduction d’une page, par contre, peut s’effectuer en consultant la rubrique « outils

252 Web Images Groups Directory News.
253 La nouvelle interface américaine présente sept fonctions : Web, Image, Groups, News, Froogle, Desktop et

more. More renvoie à l’ensemble des services proposés.
254 Un service d’alerte (PUSH) est aussi disponible.

Première partie �F De nouvelles machines à communiquer

105

linguistiques ». Il suffit d’introduire l’adresse url du document dans la boîte de dialogue et

d’activer le processus (qui se fait en quelques secondes).

Le filtrage des résultats s’effectue dans la page Recherche avancée. Il est possible de

filtrer la requête déjà lancée, en introduisant une expression exacte, en excluant un mot, en

limitant les langues, les formats, la date (de la dernière mise à jour), l’emplacement des

mots dans le document (titre, corps, adresse), les domaines Internet (.com, edu.fr, etc.) Une

fois cette opération faite, on relance la requête. L’ensemble de ces paramètres facilite la

réduction du bruit, mais le processus exige efforts et expertise de la part de l’internaute. Il

est également possible de filtrer les résultats à caractère sexuel ou obscène (SafeSearch)

dans la page Préférences de la version américaine du moteur. On a le choix entre use strict

filtering (Filter both explicit text and explicit images), use moderate filtering (Filter explicit

images only – default behaviour) et do not filter my search results. Cette fonction est

absente de la version française du moteur.

Le classement des résultats pose un problème puisqu’il n’existe pas dans l’interface

proposée par le moteur. Cependant, il est possible de créer des programmes (hacks) pour

organiser la liste des résultats.

Comme chez Copernic, Google offre certains services utiles pour la veille. Le dispositif

se situe au niveau thématique et au niveau actualités. Cependant, les deux services sont en

phase d’expérimentation. Pour y participer, l’usager s’engage à respecter certaines règles255.

Qui plus est, ce dernier est encouragé à participer activement sans recevoir aucune

compensation. Cela fait partie de la relation usager - service fondée, sur la gratuité. Google

s’autorise le traitement statistique et le partage des informations ainsi analysées avec ses

partenaires commerciaux. Toutefois, aucune information nominale ne sera transmise, sauf

en cas d’actes criminels. Un dispositif de feedback se trouve associé à ce service.

Le dispositif d’alerte256 laisse l’internaute choisir un nombre limité de thèmes à

surveiller. Il est possible de paramétrer la fréquence de la recherche (chaque jour, tous les

deux jours, deux fois par semaine, chaque semaine) ou de la déclencher automatiquement

en temps réel (run it). Dans le premier cas, GoogleAlert envoie par e-mail une liste de

255 Google alerts, terms of use, http://www.googlealert.com/terms.php, consulté le 25 08 2004.
256 http://www.googlealert.com/

Les agents intelligents sur Internet : enjeux économiques et sociétaux

106

résultats à intervalles réguliers lorsqu’un nouveau document sur le sujet est indexé.

L’usager doit s’abonner à ce service, posséder un nom d’utilisateur et un mot de passe.

La page d’accueil demande de faire connaître ce site257 et ce service à d’autres

personnes258. Cette forme de marketing viral s’accompagne d’une notice sur le

fonctionnement de GoogleAlert et est envoyée à la personne désignée. Google a pour

objectif d’intéresser le plus grand nombre d’utilisateurs possible selon le principe de l’effet

réseau259. Au demeurant, la firme conçoit tous ses sites d’expérimentation et de service à

valeur ajoutée pour créer un esprit communautaire autour de ses diverses innovations.

Cette fonctionnalité d’alerte représente un service utile pour la veille. Nous l’avons déjà

observé avec Copernic Pro. Ce dernier, cependant, offre un dispositif plus élaboré et

sophistiqué.

Le suivi de l’actualité est possible grâce à GoogleNewsAlerts260, qui, pour l’instant, fait

partie des projets testés par GoogleLabs. Ce service261 permet de paramétrer les thèmes à

suivre. Si un événement se produit, Google envoie un courrier électronique (Mode PUSH) à

l’usager avec des liens vers des sites journalistiques, préparés par GoogleNews. Comme

dans d’autres fonctions expérimentées, l’internaute est invité à fournir des commentaires et

à participer à un forum sur le produit. C’est la méthode développée autour des GoogleLabs.

L’archivage se fait au niveau de la barre d’outils. Le troisième menu conserve les

quarante dernières formulations de requête. On peut soit consulter une liste soit réactiver

une requête. Il est possible de vider cette mémoire en se servant de l’option « effacer

l’historique » située dans le premier menu. Nous avons observé ce dispositif également

chez Copernic.

257 http://www.googlealert.com/tell.php
258 Google Alert

Tell a friend

Friend’s name

Friend’s e-mail

Suggest my searches to this friend.
259 La valeur d’un réseau augmente en proportion du carré du nombre de ses usagers.
260 En version bêta.
261 http://www.google.com/newsalerts

Première partie �F De nouvelles machines à communiquer

107

La fonction « communication » permet d’envoyer une liste ou un document à une autre

personne via le courrier électronique. Cette possibilité existe dans le navigateur (Windows).

Il suffit de choisir le menu fichier, puis d’envoyer le document en activant la commande

page par courrier ou lien par courrier. Google n’a donc pas besoin d’intégrer ce dispositif.

Ce moteur fournit d’autres services à valeur ajoutée que Copernic et d’autres logiciels

agents n’offrent pas. Par exemple, GoogleZeitgeist262 propose une page contenant les sujets

les plus populaires (hommes, femmes, thèmes, images), à un moment donné, en fonction du

nombre de requêtes enregistrées. Dans la version américaine, par contre, deux listes sont

visibles : la première affiche les dix thèmes dont le nombre de requêtes est en forte

augmentation (Gaining Queries) et la seconde ceux (Declining Queries) en perte de vitesse.

Il suffit de cliquer sur un lien thématique pour recevoir une liste de résultats classés en

fonction de la popularité des sites.

La connaissance quasi instantanée des usages, tendances et modes favorise le

développement d’interface spécialisée en fonction des goûts observés des internautes.

Ainsi, à partir des données collectées, Google peut présenter un ensemble de services aux

usagers : articles critiques de films (movie :film). Le feedback en temps réel facilite

l’innovation.

On met à notre disposition des graphiques et des statistiques concernant le type de

navigateurs utilisés, les langues de requête ou les thèmes associés à la recherche sur image.

Pour les professionnels du marketing, ce site permet de suivre les tendances des internautes.

Google peut analyser les requêtes pour déceler les intérêts des usagers. Les statistiques

obtenues font peut-être l’objet de transactions commerciales, devenant ainsi une source de

revenus. Si on clique sur un item, on reçoit une liste de résultats présentant les sites les plus

populaires du sujet.

Le fait que les usagers sont impuissants à trouver des informations sans aide a suscité

une autre innovation. Certaines requêtes exigent l’expertise d’un professionnel. Google

Answers est un service payant. Ainsi on peut poser des questions à des chercheurs choisis

par Google. L’utilisateur doit ouvrir un compte au préalable. Le moteur précise ses règles

déontologiques et décline toute responsabilité concernant la validité des réponses. Avant de

262 L’esprit d’une époque, les tendances et les modes.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

108

poser une question, l’usager peut consulter un annuaire affichant des questions récemment

posées.

Google prélève une commission de $ 0,50. Pour déterminer le prix Google donne

quelques conseils en fonction de la rapidité de la réponse, du temps nécessaire pour la

trouver. En effet, Google propose une méthode pour déterminer le prix. L’usager peut

proposer son thème de recherche et le prix qu’il accepte de payer pour le service. Si un

veilleur est intéressé par le sujet, il peut lui offrir ses services. Google assure l’interface de

la transaction et prélève une commission263.

D’autres services sont disponibles : accès aux dictionnaires en-ligne (define :word) ;

correction automatique de l’orthographe des mots de la requête, cotation des valeurs en

bourse (stock : code de l’entreprise), information sur une adresse url (info :), consultation

de l’annuaire téléphonique {pages blanches} (phonebook :nom), personnel

(rphonebook :nom), et professionnel (bphonebook :firm) pour l’Amérique du Nord. Google

permet aussi des calculs mathématiques simples. Il suffit d’entrer les données du problème

à traiter dans la boîte de dialogue.

Google : superagent intelligent ?

La première partie de notre hypothèse directrice pose que les moteurs de recherche

intègrent les fonctionnalités autrefois associées aux agents intelligents décrits plus haut.

Autrement dit, nous sommes amené à nous demander dans quelle mesure Google est

devenu un agent intelligent. Puisque Google offre aux entreprises un moteur de recherche

plus pointu, nous l’avons pris en compte dans le tableau ci-dessous. Notons que Google

possède la plupart des fonctions d’un logiciel agent. Cependant, le classement des résultats

fait défaut dans la version publique. Par contre, Google Viewer, en phase

d’expérimentation, offre un diaporama des résultats d’une requête.

263 Cf : annexe 6.

Première partie �F De nouvelles machines à communiquer

109

Tableau 1 : Tableau comparatif de Google, Google Entreprise et Copernic Pro264.

Caractéristiques et fonctions des moteurs et des agents
logiciels

Google Google
Entreprise

Copernic
Pro

SOURCES

nombre de sources

catégories de recherche

groupe de discussion

ajout des domaines optionnels

personnalisation des catégories

personnalisation des sources (CRÉER, MODIFIER)

Base
Google

+ (images)

+

+ (scholat)

Base
Google

idem

+

1000+

120

+

+

+

+

PARAMÉTRAGE

paramétrage du nombre de résultats par moteur ou page

vérification de l’orthographe (des requêtes)

opérateurs (AND, OR AND NOT, NEAR, NEAR/n)

mots composés et phrases entre guillemets

troncature selon moteur de recherche

prise en compte de l’ordre des mots en fonction des moteurs de
recherche interrogés

téléchargement ou choix des résultats (en divers formats)

date

emplacement

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

INTERFACE ET ERGONOMIE

Barre d’outils

Taskbar (visible avec toute application)

Desktop Search

+

+

+

+

+

+

+

+

+

ANALYSE

analyse de pages Web

extraction des dernières dates de modification

extraction des concepts-clés dans les pages Web

élimination des résultats non pertinents

détection des langues

traduction automatique de pages (ou service en-ligne)

résumé des documents récupérés

indication des sources à l’origine du résultat

rechercher dans la liste des résultats

surlignage des mots-clés

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

264 Tableau conçu par l’auteur de cette thèse.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

110

Suite….

Caractéristiques et fonctions des moteurs et des agents
logiciels

Google Google
Entreprise

Copernic
Pro

FILTRAGE DES RESULTATS

élimination des doublons

vérification des liens et élimination des liens morts

élimination des bannières publicitaires

filtrage par région

par domaines à inclure

par domaines à exclure

par langue

par date de modification de la page

sites adultes

+

+

+

+

(par
période)

+

+

+

+

+

+

+

+

+

+

+

+

+

+

CLASSEMENT DES RÉSULTATS

pertinence

ordre alphabétique

source

date

contenus d’annotation

annotation des résultats

+

+

+

+

+

+

+

+

VEILLE

mise à jour de la recherche ou veille

calendrier de veille

alerte par mail sur les nouveautés

veille automatisée des changements dans une page

surlignage des changements dans une page sauvegardée

fonction aspirateur

+

+

+

+

+

+

+

+

+

+

+

+

ARCHIVAGE DE LA RECHERCHE

• historique

• classement des documents

• recherche d’un document

(dans
toolbar)

+

+

COMMUNICATION

partage des résultats par e-mail

édition d’un rapport (reporting)

par
navigateur

+

+

+

Première partie �F De nouvelles machines à communiquer

111

Quels critères faut-il appliquer pour affirmer que Google correspond aux définitions

données de l’agent intelligent à la fin des années quatre-vingt-dix ? Pour répondre à cette

question, il faut examiner Google en fonction de son environnement, de la dichotomie

PUSH/PULL, ou client – serveur. Ensuite il faut le confronter à la typologie des tâches

effectuées. Enfin, il faut l’étudier par rapport aux attributs d’un agent : autonomie,

apprentissage, coopération, délégation, proactivité, raisonnement, réactivité,

communication et mobilité.

L’environnement de Google est la totalité des pages accessibles sur Internet. Cependant

le moteur étend sa présence sur les PC des usagers par le truchement de la barre d’outils et

des cookies. Sa technologie intègre le PUSH comme le PULL, notamment avec la fonction

alerte. Elle fonctionne du côté serveur mais admet une interface permanente sur

l’ordinateur de l’internaute et la possibilité pour les programmeurs de développer leurs

propres codes et interfaces.

Si l’on examine Google en fonction des tâches, on constate que ce dernier offre un choix

important d’agents. Le filtrage se fait par l’interface préférences ou par un langage de

codes265. Les algorithmes comme PageRank réduisent considérablement le nombre de

documents non pertinents. Différentes zones de la base d’indexation sont accessibles

facilement comme images, groupes, annuaires ; d’autres par code, bourse (stock), annuaire

téléphonique (phonebook) et livres (print.google.com). Chaque zone comporte une page

d’accueil spécialisée. Avec Froogle, le moteur intègre un agent comparateur de prix.

Néanmoins, Google ne fournit pas un aspirateur de sites mais conserve en mémoire la

dernière version des documents indexés. Ainsi peut-on consulter une page même retirée du

Web. Googlealert ou Googlenewsalert correspondent à la définition d’un agent livreur

d’information (delivery agents). Cette liste n’est pas exhaustive car de nouveaux types

d’agents peuvent apparaître régulièrement.

Examinons Google en fonction des critères abstraits. Le moteur est autonome dans la

mesure où l’intervention humaine n’existe qu’au niveau de la programmation et de la

recherche. L’indexation se fait automatiquement et le classement des résultats dépend d’un

algorithme fondé sur la popularité de la page (liens pointant vers celle-ci) et les

265 Cf. annexe 6.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

112

comportements des internautes observés et mémorisés. Le système apprend en fonction des

interactions entre les usagers et les documents choisis, les mots-clés utilisés. La coopération

se situe au niveau du crawl. Les transactions se font par délégation dans le cadre des agents

comparateurs de prix. La proactivité comme la réactivité relèvent de la technologie PUSH

intégrée dans le dispositif d’alerte. Le raisonnement est présent dans le classement des

documents proposés. La communication et la mobilité caractérisent l’ensemble du

processus.

Confrontons Google avec la définition de l’AFNOR266. Lors d’une requête le moteur

adapte son comportement en fonction des termes choisis et mémorise ses expériences pour

améliorer les recherches documentaires futures. Ainsi est-il capable d’apprendre. Au cours

du temps le moteur ajoute des fonctions supplémentaires de traitement, de contrôle, et de

transfert d’informations en proposant de nouvelles interfaces spécialisées et en développant

de nouvelles techniques d’analyse.

Il nous semble juste d’affirmer que des fonctions et des caractéristiques de l’agent

intelligent s’intègrent dans ce moteur de recherche. Ainsi validons-nous la première

hypothèse. A présent, il nous faut déterminer pourquoi Google a connu un tel succès.

Avantage compétitif de Google

Le succès de Google, à notre avis, s’explique par l’excellence de sa technologie, son

esprit de pionnier d’Internet et la création d’une communauté épistémique.

La communauté d’usagers, associée au moteur, se construit autour du laboratoire de la

firme, GoogleLabs, regroupant l’ensemble des dispositifs testés et mis à la disposition des

internautes. On insiste sur l’importance du feedback en provenance de l’usager et on avertit

contre les erreurs éventuelles de fonctionnement. L’internaute est invité à renvoyer ses

commentaires et à participer au forum spécialisé. On y trouve les messages postés par les

autres participants et les FAQ. La firme met en avant le côté ludique (playground) et la

nécessité de participer à l’amélioration du produit.

Le lien « Envoyez-nous vos commentaires » (Give us feedback) permet d’envoyer un

commentaire à propos du programme testé, tandis que « Foire aux questions » (Discuss

266 Cf. supra : p. 77.

Première partie �F De nouvelles machines à communiquer

113

with other) dirige l’internaute sur le forum approprié relatif à chaque innovation267. Les

messages postés peuvent être consultés par tout le monde.

Plusieurs innovations sont à l’essai, mais, très rapidement, elles finissent par s’intégrer

dans le corps du moteur. GoogleNews (agrégateur de contenu), par exemple n’est plus à

l’état expérimental. On peut énumérer également Google Compute, Google Deskbar,

Froogle Wireless, Google Sets et Google Voice.

Google Compute, par exemple, est un projet collaboratif. On demande aux usagers de

partager leur ordinateur avec Google. Ainsi les chercheurs de la firme peuvent augmenter

leur puissance de calcul en se servant d’ordinateurs non utilisés. Google Deskbar est un

dispositif qui s’intègre dans la barre des tâches de Windows. L’usager peut, à partir de

n’importe quelle application, entreprendre une requête sur Google sans pour autant quitter

son document ou démarrer Explorer. Froogle Wireless prépare une interface pour

téléphonie mobile connectant directement au comparateur de prix. Google Sets a pour

ambition de comprendre les relations sémantiques entre des mots pour améliorer la

traduction automatique. Quant à Google Voice, ce projet cherche à rendre possible le

déclenchement d’une requête à partir du téléphone (fixe ou mobile).

Les usagers de Google (googlers selon l’expression utilisée par le moteur) se divisent en

plusieurs groupes. Tout d’abord, la masse d’usagers qui se servent de Google et envoient à

leur insu des informations sur leurs goûts et usages au moteur. Ensuite, les usagers qui se

servent des fonctionnalités avancées et téléchargent la barre d’outils. Enfin, un petit groupe

qui participe aux jeux et à l’expérimentation de GoogleLabs et s’intéresse activement aux

divers forums. Le feedback permet au moteur d’anticiper les problèmes ou les besoins des

usagers. Par ailleurs, le fait de télécharger un logiciel api devrait permettre aux

programmateurs expérimentés d’exploiter les ressources du moteur et d’innover à leur tour.

Ainsi Google a su créer ce que Nicolas CURIEN appelle l’effet de club de

consommateurs.268

267 En ce qui concerne Google NewsAlerts, le lien renvoie à cette adresse :
http://groups.google.com/groups?hl=en&group=google.public.labs.newsalerts.
268 Nicolas CURIEN, Économie des réseaux, Paris, La Découverte, p.19-40.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

114

Nous représentons par un schéma l’avantage compétitif de Google. Nous estimons que

les caractéristiques d’innovation, de puissance algorithmique, de mémoire, de communauté

d’usagers mises en place à partir d’un modèle économique fondé sur la gratuité et l’échange

expliquent en grande partie le succès de Google. Ce schéma permet d’anticiper les

évolutions. Par exemple, les interfaces spécialisées verront le jour en fonction de la

demande des utilisateurs repérée par le moteur dans les forums et grâce au feedback

permanent des requêtes.

Première partie �F De nouvelles machines à communiquer

115

INNOVATION

(GoogleLabs)

Desk Bar

Tool Bar

Desktop search

Interfaces spécialisées

PERFORMANCE

PageRank

Rapidité : Pertinence

Fonctionnalités

Simplicité de l’interface

MODELE
ECONOMIQUE

gratuité-echange d’informations

Adwords

Adsense

MEMOIRE

Indexation

Tous formats

Images, livres, bibliothèques
universitaires

Cache

 ESPRIT

COMMUNAUTAIRE

(bêta testeurs, développeurs
de programme en api, forums)

Open source

Bouche à oreille

Figure 1 : Avantage compétitif de Google

Le succès de cette firme peut s’expliquer par cinq facteurs : la performance, la

dynamique de l’innovation, la création de communautés épistémiques, la mémoire et le

modèle économique.

Examinons la performance du moteur. L’algorithme (PageRank) est puissant, proposant

à l’usager le classement des documents les plus pertinents en un temps très court (de l’ordre

de 0,13 seconde), ainsi le moteur réduit l’entropie de la requête.

L’innovation permanente se fait d’une manière ludique avec la complicité des

internautes regroupés en communautés autour de divers services à l’état expérimental, en

fournissant des commentaires ou en participant aux forums adéquats. En règle générale,

Les agents intelligents sur Internet : enjeux économiques et sociétaux

116

Google devance les moteurs concurrents en introduisant de nouvelles interfaces spécialisées

pour la téléphonie, les zones géographiques, le monde scientifique et universitaire.

La mémoire joue probablement un rôle essentiel. En effet, Google indexe plus de trois

milliards de pages et en conserve la totalité en mémoire-cache (en plein texte). Le moteur

fonctionne comme une vaste mémoire des activités et des connaissances de l’humanité. Si

les documents sont dispersés à travers le Web, Google les préserve et les centralise dans ses

bases (repositories), ce qui donne naissance au mythe de la bibliothèque universelle. Celui-

ci, d’ailleurs, fait partie de la stratégie de communication de la société californienne. Sa

mission déclarée, en effet, est d’organiser l’information de la planète en la rendant

universellement utile et accessible.

Le modèle économique est très significatif. Grâce à la gratuité, les internautes participent

au développement technologique dans un esprit d’échange caractéristique des pionniers

d’Internet. Google se finance par la publicité, le référencement, les diverses catégories

d’adwords et la vente de serveurs de portails aux entreprises. Plus le nombre d’usagers

croît, plus le système prend de la valeur269, encourageant ainsi les entreprises à se faire

référencer et à acheter des mots aux enchères. Par ailleurs, la vente de ces derniers constitue

une innovation économique. Pour la première fois, on confère à un élément sémantique une

valeur marchande.

Les dispositifs de portail professionnel de Google possèdent un grand nombre de

caractéristiques d’un agent intelligent du type Autonomy, capable de gérer les flux des

informations d’une entreprise et de faciliter la veille économique et stratégique sous toutes

ses formes.

Des services à valeur ajoutée devraient émerger dans un avenir proche, soit développés

par la firme elle-même, ou par partenariat avec d’autres sociétés qui se serviront de son

logiciel api.

Le succès de Google s’explique en partie par la manière dont le moteur a su

communiquer avec le public et avec les internautes. Le bouche à oreille a probablement

joué en faveur du moteur dans sa phase de diffusion (quatre ans). Ses communiqués de

presse sont relayés par les journaux spécialisés Internet en-ligne. Qui plus est, la firme a

Première partie �F De nouvelles machines à communiquer

117

joui d’une forte médiatisation lors du Forum économique de Davos en 2004 et lors de sa

mise en Bourse en août de la même année.

Ainsi, nous entrevoyons l’émergence d’un modèle interactif entre la technique,

l’économique et le social. L’innovation et la performance de la technologie attirent les

usagers qui fournissent des renseignements précieux sur le fonctionnement, permettant

ainsi de perfectionner le dispositif et d’anticiper la demande de services et d’interfaces. Le

succès du moteur attire les annonceurs et augmente les recettes publicitaires. Il attire

également les investisseurs. Ainsi le moteur peut financer de nouvelles innovations,

acquérir d’autres sociétés high tech et devancer ses concurrents. Il jouit d’une image

favorable auprès des médias et souvent crée l’événement.

Pour conclure, Google nous semble avoir intégré et développé à son tour la technologie

agent. Afin d’améliorer l’interface et d’offrir plus de fonctions aux usagers, la firme a mis

en place un dispositif informatique téléchargeable sur le PC de l’internaute. Ainsi le moteur

augmente ses capacités par sa présence sur l’ordinateur de l’utilisateur. Nous examinerons

les conséquences de cette convergence dans notre troisième partie. Passons à présent au

concept de barre d’outil, puis celui de Desktop Search.

269 Effet réseau.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

118

1.5. BARRES D’OUTILS

Nous avons constaté dans le chapitre précédent qu’un moteur de recherche ne permet

pas directement l’analyse sémantique des documents ni la gestion des résultats d’une

requête. A la différence des logiciels agents, les moteurs n’ont pas prévu de fonctions de

classement et de regroupement des documents récupérés sur Internet. Toutefois, la barre

d’outils et le taskbar270 pourraient améliorer la gestion de l’information sur le PC de

l’utilisateur. Néanmoins, l’installation de ce type de produit implique une présence

permanente du système informatique (moteur ou portail) sur le disque dur et sur l’écran de

l’internaute. Il est possible que certains dispositifs laissent entrer des programmes espions

(spyware).

De surcroît, le Desktop Search (ou moteur interne) proposé depuis octobre 2004 par

Google indexe et organise le disque dur. Ainsi, la documentation de l’utilisateur devient

facilement accessible. Mais la présence du moteur sur l’ordinateur de l’usager se voit

renforcée.

La seconde partie de notre hypothèse directrice pose que les moteurs de recherche

étendent leur technologie sur le PC de l’usager. Nous nous efforcerons de valider cette

hypothèse dans ce chapitre.

Sans détailler davantage pour l’instant les aspects économiques de la relation usager /

moteur ou portail, qui seront étudiés dans notre troisième partie, on peut d’ores et déjà

préciser que l’objectif de tout portail est, selon l’expression de Josiane JOUËT, d’« agréger

des publics pour les faire passer par leur point de passage obligé, dans le but de

maximiser, là aussi, leurs revenus publicitaires271. » Ainsi faut-il que l’usager soit fidélisé

et qu’il débute une requête en passant par le même moteur de recherche à chaque fois. S’il

achète un produit, s’il clique sur un lien publicitaire, le moteur gagne de l’argent

270 Le taskbar reste ouvert quel que soit le programme utilisé. Il se situe en bas de la page de Windows.
271 Josiane JOUËT, « La pêche aux internautes », Hermès, 37, 2003, p. 203.

Première partie �F De nouvelles machines à communiquer

119

directement ou indirectement. La publicité, en effet, est la principale source de ses

revenus272.

Le chiffre d’affaires publicitaires des moteurs de recherche en 2003 est estimé à 3

milliards de dollars aux Etats-Unis273 et il va croître dans les années à venir. On peut

s’attendre à une forte concurrence entre portails et moteurs car l’enjeu est de taille274.

Environ un tiers du budget publicitaire d’Internet passe par les moteurs275, soit deux

milliards de dollars en 2003. La valeur ajoutée pour l’usager sera créée par les types de

services offerts : systèmes de sécurité intégrés, blocage des pop-ups, historique des

requêtes, e-mail gratuit, blocage du courrier non désiré (spam), fonctions d’aide au

processus de requête ou d’analyse des listes et des documents, indexation des fichiers et du

courrier.

Pour fidéliser les internautes, pour accélérer le processus de recherche documentaire,

l’offre d’une barre d’outils ayant un nombre de fonctionnalités et de services à valeur

ajoutée intégrés semble un moyen efficace. Ce dispositif constitue un point stratégique

important car à partir de celui-ci d’autres programmes pourraient être envoyés sur

l’ordinateur de l’usager. Cet outil va probablement évoluer, notamment avec un dispositif

de recherche interne.

Il existe déjà des programmes pour bloquer les pop-ups ou avertir l’internaute lorsqu’un

programme-espion pénètre sur son disque dur276. Il nous semble que la barre d’outils

272 Recettes publicitaires de Google en 2003 : 95% des recettes d’après Intelligence Center. Revenus nets : 105,6
millions de dollars, et chiffre d’affaires : $961,9 millions. Yahoo pour la même période, chiffre d’affaires 1625,1
millions de dollars et revenus nets $237,9 millions. http://c.asselin.free.fr/french/google_key_figures.htm,
consulté le 28 juillet 2004.
273 Lev GROSSMAN, “Search and destroy” Time, 2 février 2004, p. 36-39.

La publicité en-ligne ne représente que 3% environ des dépenses globales loin derrière la presse et la télévision.
Source : http://www.neteconomie.com/perl/navig.pl/neteconomie/infos/article/20040518114733, consulté le
27octobre 2004.
274 Il faut toutefois relativiser. Le chiffre d’affaires de Microsoft pour l’année fiscale 2003 (close au 30 juin
2004) est de 36,84 milliards de dollars. Source : communiqué de presse, le 23 juillet, 2004.
http://www.microsoft.com/france/outils/imprime/info.asp?mar=/france/cp/2004/7/23070401_a16.html&css=&,
consulté le 4 8 2004.
275 Nathalie BRAFMAN, « La bataille entre Google, Microsoft et Yahoo ! est lancée », Le Monde du 14 mai
2004, p. 20.
276 Innovation de Yahoo en 2004. Scarlet PRUIT « Yahoo adds antispyware to toolbar), Infoworld, 27 mai 2004,
http://www.infoworld.com/article/04/05/27/HNyahooantispy_1.html, consulté le 22 juillet 2004. On peut
télécharger la version bêta à partir du site de Yahoo, http://beta.toolbar.yahoo.com/, consulté le 04 08 04.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

120

constitue un mini-portail d’information orientant les internautes vers les chaînes

d’information (presse, télévision), vers des services de messagerie et de courrier, et surtout

vers des sites commerciaux et des comparateurs de prix. L’interface reste en permanence

sur le navigateur de l’usager. En général, elle est simple, intuitive, évolutive et surtout

modulable. D’autres fonctions peuvent s’ajouter au fur et à mesure que les éditeurs les

inventent277. Et les internautes peuvent les tester.

L’avantage principal d’une barre d’outils, c’est que l’usager peut à tout moment, au

cours de sa navigation, se connecter au moteur et recevoir une présentation des résultats

(par liste ou par d’autres moyens de représentation278) tout en envoyant des informations au

moteur ou portail sur ses propres pratiques. Les agents de profilage utilisent celles-ci à des

fins de ciblage publicitaire. La plupart des moteurs279 et des métamoteurs offrent ce

dispositif d’interface, notamment Yahoo, Altavista, Vivisimo, Webcrawler, Teoma et

MSN. Copernic propose également depuis 2004 sa version correspondant de très près aux

fonctions décrites plus haut.

La barre d’outils engendre un véritable échange d’informations. Examinons les

problèmes d’organisation et d’ergonomie subis par l’internaute et les solutions proposées

par la barre d’outils.

277 Le feedback permanent de l’usager vers le moteur permet de comprendre et d’anticiper la demande en temps
record, donc d’innover rapidement.

278 Cartographique ou diaporama.
279 Il existe une barre d’outils créée par la firme Softcities pour alltheweb. Cependant Copernic Desktop Search
se sert d’alltheweb comme moteur externe. Ainsi, alltheweb s’intègre dans ce dispositif.

Première partie �F De nouvelles machines à communiquer

121

PROBLEMES D’ORGANISATION ET D’ERGONOMIE

Organisation du disque dur

Si les moteurs de recherche améliorent l’organisation du Web grâce à la puissance de

leurs algorithmes de l’indexation des pages consultables, il reste cependant un problème de

taille pour l’usager. Comment gérer la documentation récupérée ? Comment classer les

adresses Web ? Comment trouver rapidement un document ? Comment analyser son

contenu ? Comment éliminer les nuisances comme les spams, les pop-ups, les mouchards

ou programmes-espions ?

Ergonomie de la recherche d’information

Le processus de recherche lui-même pose problème. Comment aider l’usager à mieux

cibler ses requêtes, à analyser rapidement les contenus des listes ou les pages, à trouver

d’un clin d’œil le passage recherché dans le corps d’un document ? L’un des objectifs de la

barre d’outils est de faciliter ces processus. Le Desktop Search complète le dispositif en

réorganisant le disque dur.

SOLUTIONS APPORTEES PAR LES BARRES D’OUTILS

Si l’on examine tout d’abord les barres d’outils proposées par Google, Yahoo, AltaVista,

Webcrawler, Teoma, Vivissimo et MSN, on constatera que ces outils comportent des

fonctions de portail, de PUSH, parfois de gestion des liens, d’aide à l’analyse des listes des

résultats et des documents, d’élargissement de la requête vers d’autres sources

d’information, de réduction de nuisances et de programmes de sécurité.

Barre d’outils de Google

Ce dispositif est une innovation de la firme californienne. La toolbar a été lancée le 11

décembre 2000. Elle est gratuite. Elle s’étend du haut à gauche de la page Web ouverte sur

Explorer vers la droite. Ainsi elle suit l’orientation de la lecture. Elle permet à tout moment

de faire une requête sans aller sur la page d’accueil de Google. C’est l’un des facteurs

importants d’ergonomie de ce dispositif. L’internaute ne perd pas de temps et son usage

devient rapidement un réflexe. Nous avons constaté par ailleurs280 que le temps joue un rôle

280 Cf. infra : Deuxième Partie.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

122

important dans l’appropriation d’un logiciel. La rapidité entraîne son adoption. L’usager, en

contrepartie, autorise Google à suivre ses démarches281. L’image qui suit présente la barre

d’outils telle qu’elle apparaît sur la page de téléchargement.

Image 3 : Écran Google – barre d’outils (informations)

La barre est composée d’icônes et de menus déroulants. Les rubriques sont structurées

en arborescence. Ainsi la barre est-elle omniprésente et prend peu de place dans la fenêtre

du navigateur. Le premier menu sous l’icône Google donne accès à la page d’accueil du

moteur, aux liens préétablis (Recherche Avancée, Recherche d’Image, Groupes, Répertoire,

Actualités, Blogger.com, Zeitgeist, Préférences de recherche et Outils Linguistiques), aux

options et à la fonction « effacer historique ». Dans la rubrique Aide s’ouvrent quelques

281 Il faut cliquer sur un de ces liens avant de télécharger le logiciel. L’usage peut refuser la collecte de données
le concernant.

“You must select one of those options before clicking next.

·Enable advanced features (anonymous information to be sent to Google)

·Disenable advanced features (no information to be sent to Google)”

Première partie �F De nouvelles machines à communiquer

123

liens vers des informations sur la confidentialité, la possibilité de la désinstaller et d’autres

informations à son propos. L’importance réside dans la liberté de pouvoir à tout moment

supprimer le dispositif. Et cette démarche est facile.

A droite de l’icône Google, se situent la boîte de dialogue et un menu déroulant

contenant l’historique des requêtes. L’usager peut relancer une recherche, fonction déjà

signalée chez Copernic. En effet, la boîte « recherche web » permet d’activer ou de

réactiver une requête.

Le menu suivant, « Recherche Web » ouvre la possibilité de consulter les pages de

Google spécialisées dans l’image, l’annuaire, les groupes (forums) et les actualités. Il s’agit

en réalité d’un ensemble de zones du moteur intervenant dans des domaines spécifiques.

Ces derniers excluent toute autre forme de document et ainsi réduisent considérablement la

surcharge. En effet, une recherche sur Google Images ne renvoie qu’une photographie ou

autre image ; sur Actualités, seuls se présentent des articles de presse. La fonction

Recherche Site permet de chercher un mot dans la page ouverte.

Il est fort possible que d’autres domaines soient accessibles par ce type de moteur,

notamment celui des ouvrages publiés. Google282 est en pourparlers avec certaines maisons

d’éditions pour pouvoir indexer les œuvres entrées dans le domaine public et d’autres dont

les droits sont toujours en vigueur. L’usager pourrait consulter ou télécharger certains

d’entre eux moyennant paiement.

La version américaine de la barre donne accès au comparateur de prix Froogle. Ce

service n’existe pas encore en France. Celui-ci est cependant extrêmement important dans

la mesure où il envoie l’internaute vers les sites marchands, et par conséquent, joue un rôle

essentiel dans le financement de l’entreprise.

Une icône à droite du menu précédent oriente l’usager vers le site d’actualité de Google.

La rubrique « A la une » présente une liste de nouvelles rapidement mise à jour. Un lien à

gauche invite l’usager à se servir de la fonction d’alerte du service (agent de PUSH). Il n’y

a pas pour l’instant de possibilité de personnaliser l’actualité à la différence d’autres sites

tels que ceux de CNN, de la BBC ou de Yahoo.

282 Cf. Cf. infra. Troisième partie, chapitre trois.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

124

L’icône « i » qui suit donne à l’internaute l’occasion d’élargir sa recherche vers les

pages similaires et les pages liées. Il s’agit de pages qui émettent des liens vers celle

consultée ou qui reçoivent des liens en provenance de cette même page. Google part du

postulat que les pages hyperliées partagent les mêmes centres d’intérêt ou peuvent apporter

des informations complémentaires. Cette fonction favorise la recherche heuristique

d’information. La boîte de dialogue permet de faire une recherche à partir de mots-clés.

L’icône « B » nous semble extrêmement importante. Elle bloque les pop-ups qui

risquent de gêner l’internaute lors de ses recherches. Cette fonction peut être désactivée. Le

nombre de publicités non désirées s’affiche à gauche de l’icône.

L’icône « option » s’ouvre sur une boîte de dialogue. L’internaute peut choisir les

fonctions présentes sur la barre d’outils. Si on active la fonction PageRank qui indique le

score attribué par Google à la pertinence de la page, un message s’affiche : « vous êtes en

train d’activer le bouton qui a une incidence sur la confidentialité des informations. »

L’usager est invité à cliquer sur le bouton Aide. Il est renvoyé vers la page de Google

présentant sa politique de protection de la vie privée et de la confidentialité. En d’autres

termes, l’usage de cette fonction entraîne un échange d’informations entre le moteur et

l’utilisateur283. Toutefois ce dernier en est informé.

Les deux icônes suivantes ajoutent des options d’analyse du document consulté. La

première, un stylo jaune, surligne les mots-clés de la requête. Il est possible de parcourir le

texte rapidement à la recherche de phrases pertinentes. La seconde permet de visualiser un

mot d’une manière linéaire. En cliquant sur l’un des mots de la requête, présentés à droite,

le terme apparaît sur la page. L’œil parcourt le document du haut en bas en mode de lecture

normale (pour un Occidental). Les mots de la requête apparaissent en couleur à droite. Il

suffit de cliquer sur l’un ou l’autre et celui-ci est surligné sur la page ou sur la liste. Ainsi,

l’usager peut descendre la page lentement et examiner les occurrences du terme choisi.

Cette fonction augmente la capacité d’analyse du lecteur.

Les fonctions présentées ci-dessus facilitent le processus de requête et accélèrent le

temps de recherche. Depuis octobre 2004, Google propose une solution concernant

283 Ce problème fera l’objet d’une section de notre Troisième Partie.

Première partie �F De nouvelles machines à communiquer

125

l’organisation des signets ou la gestion des documents téléchargés. Cependant, pour ce

service, il faut télécharger le Desktop Search. Le service d’e-mail, proposé par d’autres

comme Yahoo, est à l’étude. Ce dispositif devrait offrir aux usagers un moteur de recherche

spécialisé dans la gestion du courrier électronique. Ce service sera financé par la publicité.

En effet, après une analyse du contenu des messages, des liens sponsorisés seront intégrés

dans le courrier284 ! Il s’agit d’un service à valeur ajoutée. On peut se demander qui en est

le destinataire.

Il est intéressant d’examiner les fonctions de la version américaine de la barre d’outils,

pas encore disponibles en France. La fonction « AutoFill » a pour objectif de remplir

automatiquement un formulaire. Ce dispositif est d’autant plus inquiétant qu’il enregistre

un ensemble de données personnelles considérable : le nom, l’adresse e-mail, le numéro de

téléphone, l’adresse complète, l’adresse de réception d’un produit acheté en-ligne. Il est

possible de fournir des informations sur sa carte de crédit (add/edit Credit Card button). On

constate assez aisément que cette fonction, comme la précédente, est destinée à favoriser

les transactions en-ligne. Elle exige un degré certain de confiance ou d’insouciance de la

part de l’internaute !

Le « Voting Button » permet aux internautes de porter un jugement (binaire) sur un site

ou une page, dispositif utile pour le moteur car l’internaute envoie du feedback concernant

la pertinence ou l’intérêt du site. Comme la précédente, la fonction « Blog it » a pour

objectif de susciter des commentaires à propos d’un site. Elle implique une inscription et un

compte chez Blogger.com au préalable.

Google fournit l’exemple du portail d’information. La firme prépare d’autres services

liés à la barre d’outils comme le courrier (Gmail). Mais pour l’instant le moteur se

concentre sur la recherche informationnelle en mode PUSH comme en mode PULL.

Pour des fonctions plus sophistiquées, il est nécessaire de visiter la page de recherche

avancée. Cette page est accessible par le biais de l’icône Google. Il existe un lexique

284 Gmail. La confidentialité du courrier est mise en cause. En effet, l’usager ayant un compte gmail autorise le
moteur à analyser automatiquement et sans intervention humaine le contenu de ses e-mails. Cependant, l’usager
qui envoie un message sans pour autant s’être abonné à ce service, risque de subir le même traitement. La
discussion est déjà ouverte entre Google et les autorités américaines et européennes sur ce point épineux.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

126

permettant d’utiliser des termes spécifiques285 pour peaufiner une requête. A titre

d’exemple, le mot réservé « define » suivi du colon (:) donne accès aux définitions des

dictionnaires en-ligne. Cependant cet usage fait partie de ceux qui exigent formation et

expertise.

Google offre un taskbar qui est lisible quelle que soit l’application ouverte. Si l’usager

travaille sur Microsoft Word, le dispositif est présent sur la barre de tâche de cette

application, en bas de la page. Ainsi l’internaute peut consulter Google pour chercher une

information ou vérifier le sens ou l’orthographe d’un mot sans ouvrir son navigateur.

Google fournit un mini-navigateur. Par conséquent, l’usager peut contourner Explorer. Par

ailleurs, certains commentateurs soupçonnent Google de concevoir son propre navigateur

(gbrowser) et de concurrencer Microsoft dans ce domaine.

Barre d’outils de Yahoo

Le portail américain a très rapidement suivi l’exemple de son concurrent. La barre de

Yahoo offre un service de portail en plus d’un dispositif de moteur de recherche. L’usage

de certaines fonctions intéressantes implique de la part de l’usager une inscription gratuite

auprès de la firme. L’internaute inscrit son nom d’usager, son adresse e-mail et choisit un

mot de passe.

Nous présenterons le dispositif de gauche à droite. Le premier bouton, Y !, renvoie

l’internaute vers la page d’accueil de Yahoo. Le menu déroulant à droite donne accès aux

principaux services de portail de Yahoo : Mail, MyYahoo (la page personnalisée de

l’usager), Finance, Actions en Bourses etc.

Une icône (crayon jaune) permet de personnaliser la barre en fonction des intérêts de

l’utilisateur (financier, recherche d’information). La boîte de dialogue offre la possibilité de

faire une requête par mots-clés. Le menu déroulant permet de choisir le domaine (Image,

Groupe, News) comme celui de Google. Au demeurant, on remarque des nouveautés

comme des Pages Jaunes, Achat (Shopping), Dictionnaire, Cartes (Maps), Bourse (Stock

Quotes). Il s’agit de moteurs ou d’annuaires spécialisés dans un domaine.

285 Cf. annexe 6.

Première partie �F De nouvelles machines à communiquer

127

Dans ce menu, le portail offre la possibilité de créer, sur son serveur, un carnet

d’adresses accessible par mot de passe. L’internaute peut ainsi consulter ce répertoire à

partir de n’importe quel ordinateur. Il est d’ailleurs compatible avec un Palm Pilot et

Microsoft Outlook. Malheureusement pour lui l’internaute fournit des informations

confidentielles.

Comme Google, Yahoo offre une icône qui permet de bloquer les pop-ups et une autre

surligne les mots-clés. Cependant, à la différence de Google, le bouton Y ! Bookmarks

permet d’enregistrer des signets et de les organiser en-ligne, donc de les rendre consultables

en permanence. Ce dispositif, en effet, introduit le concept d’ubiquité.

Le bouton « MyYahoo » présente un menu déroulant permettant d’éditer une page

personnalisée. D’autres boutons suivent, donnant accès à des services tels que « Finance,

Courrier, Actualités, Achat, Voyage, Divertissement, Agenda, Carnet d’adresse et

Quitter ».

Une fonction Notes offre la possibilité d’ouvrir un journal en-ligne et d’entrer des

commentaires. Elle correspond en partie à la fonction Blog de Google. La différence est

qu’un blog est visible et lisible par tous tandis que le journal chez Yahoo reste strictement

personnel. Cependant, l’internaute peut partager son journal avec autrui ou l’utiliser dans le

cadre d’un projet collaboratif.

Cette barre d’outils va plus loin pour capter des informations sur l’usager tout en lui

offrant des services multiples. Si Yahoo exploite les informations données, cela facilite

surtout le profilage à des fins publicitaires. Cette barre d’outils, qui intègre un logiciel anti-

espion en version bêta, est caractéristique d’un service de portail avec messagerie,

informations boursières et pages d’actualités. Elle permet également de conserver sur le

serveur des informations personnelles universellement accessibles, d’organiser les signets

et d’analyser les documents à partir de mots-clés surlignés. Ce dispositif contribue à la

réduction de surcharge informationnelle.

Autres barres d’outils

Les autres barres d’outils examinées offrent certains des services décrits et analysés ci-

dessus. Nous nous limiterons à présenter et à commenter les quelques fonctions originales

proposées.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

128

Le métamoteur Vivissimo offre très peu de fonctions. AltaVista propose un service de

traduction de la page consultée sur le site Babel Fish Translation, nom à résonances

bibliques. Comme dans la Tour de Babel, la communication présente quelques difficultés

car la traduction est peu élaborée et reste au niveau du mot à mot. Toutefois, ce type de

service devrait se développer en s’améliorant et apportera des avantages pour l’usager

comme pour le moteur.

Le métamoteur Webcrawler offre des liens vers les pages jaunes et blanches, comme

Yahoo, et un ticker286 qui présente les actualités de Fox News et de ABC News. Il existe

une option, SearchSpy, qui envoie vers l’usager des titres d’articles liés aux thèmes de la

recherche en cours, en mode PUSH.

La barre d’outils de Teoma offre une connexion à un dictionnaire (Merriam Webster).

Cependant, elle n’apporte pas non plus d’innovations importantes. De même, la barre de

Microsoft, MSN, n’ajoute pas de fonctionnalités intéressantes.

Notons que certains logiciels sont conçus pour éliminer les traces qu’un usager laisse sur

son PC, traces induites par la barre d’outils. Le logiciel History Sweeper287, par exemple,

efface les traces d’activités hors ligne et en-ligne. Ce programme fonctionne avec les barres

de Google, de Yahoo et de MSN. D’autres programmes pourraient voir le jour en

partenariat avec les moteurs et les métamoteurs.

Pour réduire l’entropie du disque dur, la barre d’outils ne suffit pas. Il faut y ajouter un

moteur de recherche interne qui indexe et qui permet de faire des requêtes à partir de mots-

clés. Ainsi la technologie des moteurs de recherche devient disponible sur l’ordinateur de

l’usager, lui permettant de retrouver des documents perdus dans les fichiers de son disque

dur.

Moteurs de recherche interne

Google a préparé un moteur de recherche interne pour Gmail et a lancé le 14 août 2004

un moteur de recherche interne pour PC, Google Desktop Search. Bien avant cette date,

Microsoft Windows XP fait une recherche interne à partir de mots-clés et fournit de fichiers

286 Ticker: barre d’information déroulante de gauche à droite, comportant des nouvelles, des actualités, des
informations boursières.
287 Site: http://www.itcompany.com/sweeper.htm, consulté le 4 août 2004.

Première partie �F De nouvelles machines à communiquer

129

contenant ceux-ci. Le 31 août 2004, Copernic avait lancé un logiciel Desktop Search. Ce

programme permet de lancer une requête en local. S’affiche en quelques instants une liste

de fichiers contenant les termes spécifiés. Si on clique sur l’un d’eux, la page du document

contenant les mots-clés s’ouvre sur un second écran situé en dessous du premier. Ainsi est-

il possible de consulter un texte précis. A partir de l’interface de ce logiciel, on peut faire

une requête sur Internet par le moteur alltheweb, lancer une recherche dans son courrier

électronique, ses fichiers de musique ou d’images et des sites Web enregistrés dans les

signets. D’autres systèmes, professionnels, du type Arisem et Autonomy font de même

mais leur prix reste très élevé288.

Desktop Search de Google

A la suite de Copernic, Google a lancé sa version bêta du Desktop Search le 14 octobre

2004. Le dispositif indexe le disque dur de l’utilisateur lui permettant de trouver par mots-

clés ses documents, signets, e-mails ou images, organisés et classés par date ou par

pertinence comme n’importe quelle autre requête. L’image d’écran ci-dessous montre la

nouvelle interface liant documents personnels et ressources du Web.

288 Cf. annexe 5.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

130

Image 4 : Écran Google Desktop Search (page d’accueil)

L’usager peut passer facilement d’une recherche interne à une requête sur le Web

(Images, Groupes, Annuaire) sans être obligé de reformuler les termes de celle-ci.

Lorsqu’on cherche un document sur Internet, le moteur affiche également le nombre de

documents du disque dur contenant les mots-clés et présente une liste de liens les rendant

instantanément accessibles.

Ainsi la barrière entre le web public et le privé (documents personnels) devient

extrêmement ténue. Cependant, Google affirme289 que les informations contenues dans le

disque dur ne seront pas utilisées ni envoyées à qui que ce soit. Les transferts de

renseignement concernent uniquement les usages et problèmes relatifs.

289 « By default, Google Desktop Search collects a limited amount of non-personal information from your
computer and sends it to Google. This includes summary information, such as the number of searches you do
and the time it takes for you to see your results, and application reports we'll use to make the program better.
You can opt out of sending this information during the installation process or from the application
preferences at any time. Personally identifying information, such as your name or address, will not be sent to
Google without your explicit permission. » Google Desktop Search Privacy Policy :
http://desktop.google.com/privacypolicy.html, consulté le 28 novembre 2004.

Première partie �F De nouvelles machines à communiquer

131

Cette dernière innovation permet au moteur d’être encore plus présent sur le PC et de

devenir indispensable. En effet, la quantité de documents enregistrés, les liens mis en

signet, le courrier électronique deviennent vite très difficiles à gérer. Le Desktop Search

offre une solution aux problèmes d’entropie locale et permet de récupérer certains

documents perdus dans des fichiers peu utilisés.

Il est fort probable que d’autres moteurs suivront très rapidement l’exemple de Copernic

et de Google pour maintenir leur présence et fidéliser leur clientèle.

Microsoft, par exemple, prépare un dispositif de recherche290 dans sa version Longhorn

de Windows, prévue pour 2006. Cette application devrait comporter un moteur de

recherche pour fichier (file centric) et un autre pour le Web. Ainsi l’internaute pourrait

entreprendre des recherches sur son propre disque dur et sur le Web à partir d’une seule

interface. Cependant les concurrents de Microsoft offrent déjà des dispositifs semblables

afin de maintenir le contact permanent avec l’usager. Yahoo prépare sa version.

Développement des langages api (Application Program Interface) pour construire ses

propres agents

La dernière innovation que nous présentons devrait permettre aux programmeurs de

développer leurs propres interfaces et agents compatibles avec les moteurs et les portails. Il

s’agit des langages api.

Google a lancé son api en avril 2002, fondé sur SOAP291 (Simple Object Access

Protocol). Ce programme, téléchargeable292 gratuitement, permet aux développeurs de

construire leurs propres interfaces et d’exploiter les ressources de la base de données de

Google. L’internaute reçoit une clé qui lui donne l’autorisation d’utiliser ce programme. Le

nombre de consultations est limité à 1000 requêtes par jour. Une description assez détaillée

290Chris Sherman, « An insider’s view of Microsoft’s Longhorn search », Searchenginewatch.
http://searchenginewatch.com/searchday/print.php/34711_3356031, consulté le 4 août 2004.
291 SOAP, protocole de communication s’appuyant sur XML et http.
292 http://api.google.com/

Les agents intelligents sur Internet : enjeux économiques et sociétaux

132

des hacks ou programmes que l’internaute peut créer est fournie par l’ouvrage de Tara

CALISHAIN et Roel DORNFEST293.

Si les internautes jouissent d’une certaine liberté dans la création d’interfaces Google,

certaines restrictions existent294 : ils ne peuvent pas l’utiliser pour vendre un produit ou un

service ni attirer des visiteurs de leur site vers des sites marchands. Il faut noter

qu’AltaVista a également conçu un langage api appelé Interface Search Services.

Cependant ce logiciel est beaucoup moins connu.

Comme nous l’avons constaté, les moteurs et les portails offrent aux internautes la

possibilité de télécharger leur barre d’outils, intégrant à des degrés différents des fonctions

de recherche et d’analyse en même temps que des services de portail d’information ou de

commerce en-ligne. Ce dispositif est simple et intuitif, favorisant la rapidité et

l’interactivité. La barre est modulable dans la mesure où l’usager peut recevoir et rajouter

certaines fonctionnalités. Cependant, un échange d’informations s’instaure entre l’usager et

le système d’information. Certaines barres d’outils invitent les usagers à fournir des

informations personnelles. Depuis peu, des moteurs de recherche interne sont disponibles

pour indexer, organiser et rendre accessibles les fichiers et documents récupérés sur Internet

ou produits par l’usager. Ces dispositifs sont téléchargeables gratuitement et séparément.

Néanmoins, les langages api vont encore plus loin en permettant aux développeurs de créer

leurs propres interfaces et d’explorer en profondeur les ressources des moteurs et

métamoteurs. En d’autres termes, ces langages facilitent la création d’agents personnalisés.

Grâce au langage api, de nouvelles interfaces voient le jour, intégrant des zones295 très

spécialisées du moteur. Par exemple, Google propose aux chercheurs et aux étudiants une

interface donnant accès aux documents scientifiques et aux thèses, « Google Scholar ».

L’option « University Search » fournit une liste complète des sites universitaires

américains. Cette firme californienne développe par ailleurs des interfaces géographiques

spécialisées dans une région spécifique ou un État particulier des États-Unis.

293 Tara CALISHAIN et Roel DORNFEST, Google à 200%, O’Reilly, Paris, 2003.
294 Source : http://www.google.com/apis/api_terms.html, consulté le 4 août 2004.
295 La version américaine du Desktop Search (more) permet de se connecter à l’ensemble d’interfaces déjà mis

en-ligne. http://www.google.com/options/index.html, consulté le 19 décembre 2004.

Première partie �F De nouvelles machines à communiquer

133

Nous validons notre hypothèse sur l’extension du moteur sur le PC de l’utilisateur en

apportant des raisons expliquant les enjeux derrière ce dispositif.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

134

1.6. CONCLUSION

Le projet de simuler ou de reproduire l’intelligence humaine, bien que très ancien, n’est

devenu réalisable que depuis l’invention de l’ordinateur. La recherche en IA, en effet, a

débuté vers 1956 et n’a abouti dans des programmes appelés agents intelligents qu’au

milieu des années quatre-vingt-dix. Ce terme, aujourd’hui, est passé de mode. Néanmoins

cette technologie, issue de la recherche en IA, s’est progressivement intégrée dans les

systèmes informatiques, notamment dans les moteurs de recherche et les portails, qui ont

pris l’avantage sur les logiciels agents dans le domaine de la recherche informationnelle.

Les ouvrages scientifiques qui traitent du sujet font mention de l’histoire et de la

mythologie du domaine. L’aspect imaginaire est bel et bien présent dans le discours des

spécialistes. Nous en avons cité quelques exemples plus haut.

Le moteur Google, par exemple, présente un certain nombre de caractéristiques d’un

agent. Il a étendu son interface sur le PC de l’usager en lui proposant une barre d’outils

facilitant l’ergonomie de la recherche sur Internet et de l’analyse des documents récupérés.

Son logiciel d’indexation interne devrait réduire considérablement l’entropie du disque dur

de l’usager. Ces outils restent ouverts à l’innovation et à l’amélioration. En amont, le

moteur collecte en permanence des données sur les usagers à des fins commerciales et pour

augmenter sa précision et sa performance. Ainsi est créé un échange permanent entre les

internautes et le dispositif informatique, processus aux conséquences multiples sur les plans

économique et sociétal.

La barrière entre le domaine privé (le disque dur) et le domaine public d’Internet devient

de plus en plus fragile. Il faut de sérieuses garanties et un système efficace d’anti-spyware

pour s’assurer que la base d’indexation de l’internaute n’est pas visible par des personnes

ou des administrations non autorisées.

 135

DEUXIEME PARTIE

2. DE L’OBSERVATION DES USAGES A CELLE DES USAGERS

2.1. INTRODUCTION

Si la première partie de cette thèse traite essentiellement de l’offre technologique, la

seconde partie met l’accent sur les internautes. Ainsi a-t-elle pour objectif de connaître les

usages des outils de recherche d’informations sur Internet en France durant l’année 2003.

Après une série d’entretiens avec certains usagers et experts, nous avons construit deux

questionnaires pour connaître la manière dont les internautes français abordent ce

problème. La première enquête avait pour cible le monde universitaire (étudiants,

chercheurs, enseignants, et documentalistes). La seconde avait pour ambition de connaître

les usages des professionnels de la veille. C’est grâce à l’analyse des résultats des deux

questionnaires que nous avons pu formuler notre hypothèse directrice et orienter la

rédaction finale de notre recherche.

Dans un premier temps, il nous semblait important d’identifier les outils de recherche

employés spontanément et régulièrement par les internautes français de nos groupes pilotes.

Ensuite nous avons voulu connaître dans le détail leurs usages, leurs préférences, leurs

rythmes d’utilisation, leur degré de compétence en matière de recherche d’informations.

Enfin, il nous semblait bon de connaître la manière dont les usagers se représentaient

l’intelligence informatique.

Nous présenterons tout d’abord nos choix méthodologiques. Ensuite, nous passerons à

nos deux enquêtes. Nous les présenterons séparément avant d’en comparer et d’en

interpréter les résultats.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

136

2.2. PANORAMA DES USAGES DES OUTILS DE RECHERCHE

INFORMATIONNELLE

Si nous avons commencé par l’offre technologique, il nous semble important de

connaître avec une certaine précision la demande avant d’en analyser les implications

sociétales et économiques. La collecte d’informations sur les usages a commencé par

quelques entretiens afin de dégager des pistes de recherche. A partir de l’étude de ceux-ci,

nous avons élaboré et testé plusieurs enquêtes. Nous avons apporté des modifications à

celles-ci avant de distribuer une version définitive de chacune. Les deux enquêtes se

présentaient sous forme de questionnaire : la première composée de questions fermées

uniquement tandis que la seconde comportait des questions ouvertes et fermées.

ENTRETIENS

Les entretiens296 ont débuté en 2001. Nous avons commencé par interroger plusieurs

chercheurs en TIC présents sur le campus de l’ENST. Certains choix s’imposaient

d’emblée. Fallait-il laisser l’interviewé s’exprimer librement ou imposer nos concepts et

notre vocabulaire ou cadre de référence ? Fallait-il vérifier des hypothèses ou les découvrir

par une enquête heuristique ? C’est cette seconde méthode qui a prévalu. Nous voulions

connaître les attitudes, opinions, comportements, préférences et représentations des

scientifiques qui, certes, réfléchissaient sur l’impact économique et social des nouvelles

technologies, mais qui, par contre, n’étaient que de simples utilisateurs des moteurs de

recherche et du courrier électronique.

Dans notre première série d’entretiens, nous avons posé quelques questions générales sur

les agents intelligents et les moteurs de recherche. Nous avons laissé les enquêtés

s’exprimer assez librement, n’intervenant que pour relancer la discussion. Le choix du

cadre de référence scientifique était laissé aux participants.

Pour les enquêtes d’approfondissement, nous avons choisi une méthode à mi-chemin

entre l’entretien libre et l’entretien directif. Nous avons préparé une liste de thèmes mais

296 Cf. annexe 7.

Deuxième partie �F De l’observation des usages à celle des usagers

137

nous avons laissé une grande liberté aux enquêtés. Ils pouvaient développer leur pensée et

suivre le fil de leurs idées. Toutefois, nous nous sommes permis de relancer la discussion

ou d’introduire des thèmes que l’enquêté n’aurait pas abordés. Le schéma d’entretien était

le suivant : consigne de départ, agents logiciels et moteurs de recherche, usages et

perspectives.

Les thèmes qui nous intéressaient sont les suivants : le problème de l’apprentissage de

l’informatique et l’utilisation d’Internet, suivi des usages des moteurs et des agents. Les

représentations de ces derniers nous intéressaient plus particulièrement, notamment les

mythes, métaphores et craintes liés à la collecte de l’information. Ensuite l’importance

économique et stratégique des portails nous semblait un thème correspondant à notre

question de départ. Le rôle de la gratuité nous paraissait essentiel dans le contexte

d’Internet et des services offerts par les moteurs. Le problème relatif à la vie privée devait

faire l’objet d’une analyse approfondie. Nous avons terminé par une question prospective

sur les développements futurs et les usages envisageables.

Le choix des enquêtés était significatif dans la mesure où ces personnes jouissaient

d’une formation universitaire de haut niveau et maniaient très bien le langage. L’on sait,

d’après Rudolphe GHIGLIONE et Benjamin MATALON, que « plus une méthode est non

directive, plus elle fait appel aux capacités verbales du sujet297. »

Nous avons enregistré les entretiens qu’il a fallu transcrire. L’analyse du premier groupe

nous a permis de formuler des hypothèses et de construire nos deux questionnaires. Les

entretiens d’approfondissement nous ont aidé à interpréter les résultats de ceux-ci.

PRESENTATION DES ENQUETES

La première enquête avait pour ambition de connaître les usages des internautes qui

fréquentaient l’enseignement supérieur. Il s’agit d’une population qui a facilement accès à

Internet soit à la maison soit à l’université soit dans un cybercafé. Nous avons divisé la

population en quatre groupes : enseignants, chercheurs, étudiants et documentalistes.

L’ensemble de la population interrogée se servait probablement d’Internet dans le cadre de

297 Rudolphe GHIGLIONE et Benjamin MATALON, Les enquêtes sociologiques, Armand Colin, Paris, 1998, p.
51.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

138

sa recherche et pour ses études. Il fallait savoir quels outils étaient réellement et

régulièrement utilisés dans la recherche documentaire. Ensuite il nous intéressait de

déterminer si les usagers connaissaient des logiciels agents et s’en servaient ou s’ils se

contentaient des portails et moteurs généralistes. Quelle était la fréquence de leur

utilisation ? Y avait-il des difficultés ? La formation en matière d’usage de l’outil

informatique était-elle suffisante ou nécessaire au bon déroulement d’une recherche sur

Internet ?

D’après nos entretiens, tout laissait à penser que seuls les moteurs de recherche et les

portails comme Yahoo et Voila attiraient les internautes. Il nous semblait fort probable que

les logiciels agents du type métamoteur étaient très peu utilisés298. Il était également

possible que peu d’usagers connaissaient le terme « agent intelligent ». Très peu d’entre

eux achetaient ces produits hormis quelques professionnels.

Nous avons formulé l’hypothèse selon laquelle le premier usage en matière de recherche

d’informations consiste à choisir quelques mots-clés et un moteur de recherche. Cette

démarche devait être très rudimentaire. Par conséquent, la recherche avancée, plus

complexe et exigeant plus d’expertise et de maîtrise de l’outil informatique, ne se pratiquait

vraisemblablement guère dans le milieu universitaire. Par contre, il restait fort possible que

d’autres catégories d’usagers se servent de logiciels agents. Nous avons complété notre

première enquête par un questionnaire destiné aux entreprises. En effet, il nous semblait

probable que les cadres pratiquant la veille économique ou technologique seraient en

mesure de nous renseigner sur les usages de logiciels spécialisés. L’observation des forums

spécialisés dans la veille révélait l’intérêt porté aux systèmes d’intelligence économique et

stratégique.

Pour construire notre questionnaire, nous avons choisi les variables suivantes : le type

d’apprentissage, la première démarche lors d’une requête, le choix de l’outil le plus rapide

et le plus pertinent, le temps moyen de recherche, le temps moyen de recherche avant

l’abandon de celle-ci, le type d’usage (professionnel, privé), la fréquence d’usage,

298 Pour Michel Gensollen, les métamoteurs n’avaient pas connu le succès escompté. « Quand on regarde le
marché, il y a trois ou quatre ans, il y avait pas mal de moteurs de recherche, une douzaine à peu près. Et il y a eu
deux stratégies parallèles, celle de Copernic et celle de Google. Le premier ayant celle de l’enveloppeur, « je vais
vous donner l’ensemble de tous les moteurs », démarche très astucieuse qui aurait dû gagner, mais Google l’a
emporté. La stratégie Copernic avait des atouts, mais Google était bien meilleur. » Entretien du 16 10 03.

Deuxième partie �F De l’observation des usages à celle des usagers

139

l’expérience, la stratégie employée pour chercher un document ou un site, le nombre de

liens ouverts en moyenne, la connaissance du terme « agent intelligent », l’usage des

logiciels agents, l’achat de ceux-ci, et l’efficacité perçue des outils de recherche.

Dans la seconde enquête, nous avons ajouté la gratuité des moteurs, le mode de paiement

de ces services, la justification de l’achat d’un logiciel, la définition d’un agent intelligent,

les usages réguliers et exceptionnels des outils de recherche, les critères d’efficacité, les

perspectives, les facteurs de choix d’un logiciel à l’intérieur d’un service ou d’une

entreprise. Nous avons également formulé quelques questions sur l’importance d’Internet

comme source d’information et sur le temps de veille passé sur Internet.

La première enquête s’est déroulée dans quatre établissements de l’enseignement

supérieur à Paris et dans la région parisienne, comprenant six filières. La répartition est la

suivante : l’Université de Paris II, filières économie, droit et sciences de l’information ;

l’ENST (École Nationale Supérieure des Télécommunications), l’ESIEA (École Supérieure

d’Informatique Électronique Automatique) et l’École polytechnique. La collecte des

données était favorisée par notre facilité d’accès à ces campus299.

D’emblée, nous avons retenu quatre catégories de personnes : les étudiants, les

enseignants, les chercheurs et les documentalistes. Néanmoins, la classification des

enseignants-chercheurs posait problème. En effet, une partie des enseignants de

l’Université provient de l’enseignement secondaire, une autre est composée de vacataires

d’origine très diverse (avocats, ingénieurs, cadres supérieurs), une troisième d’enseignants-

chercheurs (professeurs et maîtres de conférences). Par conséquent, nous avons décidé de

fusionner l’ensemble en un seul groupe en privilégiant la fonction d’enseignant. Les

étudiants, largement majoritaires, constituaient 79,5% de l’échantillon, les enseignants

10,2%, les chercheurs 4,6%, et les documentalistes (et bibliothécaires) 5,6%.

La distribution par filières était la suivante : sciences économiques (39,5%), droit

(21,9%,), étudiants en télécommunications (ENST) (13,4%), Polytechnique (10,3%),

informaticiens (ESIEA) (9,7%), étudiants en Info-com (IFP) (2,4%). Ainsi la population

des étudiants comprenait deux grands groupes : sciences humaines (63,8%) et sciences

exactes (36,2%). Le nombre total d’observations était de 410. La répartition selon le sexe,

299 En tant qu’enseignant à Paris II et à l’École polytechnique.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

140

de 49,6% pour les hommes et 50,4% pour les femmes. La distribution selon l’âge était la

suivante : moins de 18 ans (0,7%), de 18 à 25 ans (76,5%), de 26 à 35 (9,3%), de 36 à 45

(4,6%), et plus de 45 ans (8,8%). Ainsi la majorité de la population étudiée était âgée de 18

à 25 ans et poursuivait des études.

Pour la seconde enquête, nous avons séparé les professionnels de la veille en cinq

catégories dont voici la répartition : consultants (14,2%), veilleurs (14,2%), cadres

commerciaux (14,2%), documentalistes (28,6%), autres (25%). Nous avons constaté que les

documentalistes interrogés avaient pour mission dans leur entreprise de pratiquer la veille

économique ou technologique. La distribution selon le sexe était : de 57% d’hommes et de

43% de femmes. La taille des firmes variait : de 1 à 10 salariés (25,9%), de 11 à 20

(11,1%), de 21 à 100 (3,7%), de 101 à 500 (29,6%) et plus de 1000 salariés (25,6%).

Les deux enquêtes ont été distribuées en 2003, la première du 30 janvier au 30 octobre

2003, la seconde échelonnée entre le 15 mai et le 30 septembre. La première a été transmise

sur support papier tandis que la seconde s’est effectuée en-ligne par courrier électronique.

Le premier questionnaire a été distribué auprès des étudiants dans les cours, les salles de

travail, les bibliothèques et les salles d’informatique, et nous avons laissé des exemplaires à

la cafétéria de l’ENST. Certains exemplaires ont été distribués par l’intermédiaire

d’enseignants.

En ce qui concerne la seconde enquête, nous avons eu le concours du réseau ADBS

(Association des professionnels de l’information et de la documentation) et du forum en-

ligne veille-concurrence, dont les membres pratiquent la veille sur Internet en entreprise.

Ces deux associations d’usagers nous ont permis de poster un message. Ainsi nous avons

fait appel à la bonne volonté des membres pour participer à notre enquête. Nous avons reçu

trente réponses à notre demande et nous avons envoyé par courrier électronique notre

questionnaire.

Il est évident que nous ne pouvions pas faire un sondage concernant toute la population

française, faute de temps et de moyens. Toutefois, la population choisie nous semblait assez

indicative des pratiques et des usages courants en 2003. Certains sites spécialisés dans

l’analyse des audiences du Web confirmaient le choix des internautes en matière de

Deuxième partie �F De l’observation des usages à celle des usagers

141

moteurs de recherche300. Le petit nombre de réponses du second questionnaire ne nous

permet de généraliser mais les réponses aux questions ouvertes nous ont renseignés sur les

préoccupations des veilleurs et leur intérêt pour certains produits.

Les deux enquêtes sont étudiées séparément : d’abord la présentation des questions,

ensuite les résultats, avec une interprétation conjointe. N’ayant pas pu déterminer la

manière dont les usagers se représentaient les agents intelligents et l’adjectif « intelligent »

qualifiant un programme, nous avons dû entreprendre une troisième enquête en 2004.

ENQUETE : OUTILS DE RECHERCHE EN MILIEU UNIVERSITAIRE

Présentation des questions

Nous avons construit l’enquête301 de la manière suivante. Le premier groupe de

questions concernait la formation initiale à l’usage de l’ordinateur (apprentissage à

l’informatique). Il s’agissait de savoir si la formation était adéquate ou si les internautes

interrogés se formaient eux-mêmes et, par conséquent, il nous semblait possible que leurs

usages en matière de recherche sur Internet resteraient très rudimentaires.

Le second groupe de questions cherchait à identifier les types d’outils préférés, en

première démarche et en fonction de la vitesse de réponse et de la pertinence (usages :

moteurs et agents). Le troisième groupe (fréquence et compétence) avait pour objectif de

vérifier la fréquence d’usage et la compétence de l’usager. La quatrième section de

l’enquête (usages et stratégies) cherchait à identifier le type d’usage, privé ou particulier, et

les stratégies adoptées par l’internaute, usage d’un ou plusieurs mots-clés, type de

navigation et nombre de pages ouvertes en moyenne.

Le cinquième groupe de questions (usages des agents intelligents) avait pour but de

déterminer si les usagers connaissaient le terme « agent intelligent » et s’ils s’en servaient.

Nous avons posé une dernière question sur l’efficacité de l’outil employé. La dernière

section de l’enquête relevait les détails concernant le répondant : âge, sexe, catégorie

professionnelle, et pour les étudiants, la discipline ou spécialité. Présentons maintenant les

questions par variables et modalités.

300 Searchenginewatch (http://searchenginewatch.com/), et Médiamétrie (http://www.mediametrie.fr/web/)

Les agents intelligents sur Internet : enjeux économiques et sociétaux

142

Apprentissage de l’informatique

La première question cherchait à établir la manière dont le sujet avait commencé à

utiliser un ordinateur. Il s’agissait de déterminer les modes d’apprentissage de l’usage de

l’ordinateur et non pas l’initiation à l’informatique en tant que science. Le sujet avait la

possibilité de donner trois réponses par ordre d’importance parmi les modalités suivantes :

par autoformation, jeux vidéo, à l’école, à l’université (enseignement institutionnalisé), à

l’aide d’un ami ou collègue (collaboration), en stage ou par un autre moyen. De brèves

discussions avec des étudiants nous avaient aidé à identifier ces modalités. Nous ne savions

pas si l’apprentissage jouait un rôle important dans l’élaboration et la maîtrise de stratégies

d’usage des outils de recherche. L’un de nos entretiens302 nous avait suggéré que le

processus était assez facile et assez intuitif. Ainsi semblait-il qu’une formation initiale

n’était pas nécessaire. La question était formulée en ces termes : Comment avez-vous

appris à utiliser l’ordinateur ? (Q1 à Q4)

Usages : moteurs et agents

La première question devait vérifier l’hypothèse selon laquelle le moteur de recherche

constituait la première démarche de l’internaute à la recherche d’une information

(document, site, service, ressource). Cinq modalités de réponses étaient proposées :

consulter un annuaire et chercher une rubrique, utiliser un moteur de recherche à partir de

mots-clés, faire une recherche avancée (and, or, near), utiliser un métamoteur de recherche

ou utiliser un agent intelligent (déjà chargé à partir d’un site). Il nous paraissait intéressant

de savoir comment Yahoo était perçu : annuaire ou moteur de recherche ? Durant la période

considérée, Yahoo se servait de la technologie de Google pour les requêtes formulées à

partir de mots-clés. Cette question devait accentuer l’importance de ce moteur. La question

était posée ainsi : Quelle est votre première démarche lorsque vous recherchez un site ou

une information sur le Web ? (Q5)

La question suivante avait pour ambition de connaître par ordre de préférence la

popularité des outils de recherche (choix du meilleur moteur de recherche). Nous avons

proposé une liste de six outils (Voila, Yahoo, Google, Copernic, Excite et autre). Les sujets

301 Cf. annexe 8.
302 Notre entretien du 19 avril 2004 avec Serge Proulx a renforcé cette hypothèse.

Deuxième partie �F De l’observation des usages à celle des usagers

143

pouvaient indiquer trois outils en hiérarchisant leur choix. La modalité « autre » invitait les

internautes à spécifier des moteurs ou portails non sélectionnés. La formulation était celle-

ci : Quel outil de recherche vous paraît-il le plus rapide pour trouver des résultats

pertinents ? (Q6 à Q9)

Fréquence et compétence

La première question de ce groupe devait nous renseigner sur le temps moyen passé à

rechercher une information spécifique. Les internautes avaient le choix entre trois

intervalles de temps. Bien entendu, la notion de durée303 ne peut être que relative. Un temps

passé de 1 à 3 minutes indiquerait peut-être qu’une recherche est rapide. Une durée de 4 à 8

minutes pourrait être un temps de requête très fréquent. Et un laps de temps de plus de 8

minutes signalerait la patience de l’usager ou le manque d’expérience. Le temps passé peut

aussi indiquer l’importance du thème de recherche. Plus le sujet compte pour l’usager, plus

celui-ci est prêt à y consacrer du temps. Cette variable nous semblait complexe et difficile à

interpréter. En réalité, un internaute ne passe que quelques instants sur le site d’un moteur.

Il consulte les résultats, clique sur des liens et examine les pages. Ce processus itératif

prend du temps. Implicitement, il s’agit du temps de cette itération. La question était

formulée ainsi : Combien de temps passez-vous en moyenne pour trouver ce que vous

cherchez sur le Web ? (Q10)

Une question sur le laps de temps avant abandon suivait logiquement la précédente et

visait à connaître le degré de persévérance des internautes face aux difficultés rencontrées

lors d’une requête. Là encore, l’interprétation des résultats nous semblait complexe. Le

sexe du sondé était-il une variable déterminant la durée de la requête avant l’abandon de

l’internaute ? Il est probable que trop de facteurs entrent en ligne de compte pour notre

propos. Nous avons posé cette question ainsi : Combien de temps en moyenne vous faut-il

avant d’abandonner une recherche faute de résultats pertinents ? (Q11)

La question suivante avait pour objectif de connaître la fréquence d’usage des outils de

recherche. On proposait au répondant cinq modalités : très peu, plusieurs fois par semaine,

303 Quelques secondes d’attente semblent très longues sur Internet. Le haut débit habitue les usagers à la rapidité
des résultats. Chez Google, l’attente est de l’ordre d’une fraction de seconde. Une durée de quatre minutes peut
signifier très peu de temps d’attente mais des réitérations et la lecture des résultats.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

144

une fois par jour, plusieurs fois par jour, très souvent. Il nous a été difficile de segmenter la

fréquence de consultation. D’autres modalités auraient pu être proposées telles que très peu,

assez souvent, souvent et très souvent. Néanmoins ces modalités-là nous paraissaient trop

subjectives, chacun donnant son propre sens au mot souvent. Nous avons donc opté pour

quelques indications quantitatives simples. Nous n’avions pas au préalable d’idée sur

d’éventuelles corrélations. Cette variable était exploratoire. La question se présentait ainsi :

Avec quelle fréquence consultez-vous un outil de recherche ? (Q12)

Une question portait sur l’expérience du sujet. Elle devait nous renseigner sur le nombre

d’années de pratique d’Internet. Il faut toutefois noter que cet hypermédia est très récent. Il

a démarré à proprement parler en France vers 1998. On ne pouvait s’attendre à une

expérience au-delà de cinq ou six ans. L’internaute avait le choix entre quatre modalités :

avant 2000, en 2000, en 2001, en 2002. Nous avons formulé cette question ainsi : Quand

avez-vous utilisé les outils de recherche pour la première fois ? (Q13)

Usages et stratégies

La première question de cette série devait déterminer si les internautes utilisent les

moteurs à des fins professionnelles, personnelles ou les deux à la fois. Trois modalités

étaient proposées. Lors de l’enquête préparatoire, nous n’avons proposé que les deux

premières. Certains répondants ont indiqué les deux à la fois. C’est pourquoi nous avons

rajouté la troisième. L’expression « la plupart du temps » invitait l’internaute à se

prononcer sur son usage habituel. La question était formulée ainsi : Vous servez-vous la

plupart du temps d’un moteur de recherche pour un usage personnel, professionnel ou les

deux à la fois ? (Q14)

La question suivante avait pour but d’identifier la stratégie préférée des internautes. Le

répondant avait le choix parmi les modalités suivantes : naviguer à partir des rubriques d’un

annuaire, faire une requête à partir d’un mot-clé, faire une requête à partir de deux mots-

clés, passer de site en site à l’aide d’un lien. Ces usages correspondaient à ceux le plus

souvent mentionnés dans les articles sur les modes d’exploration d’Internet. L’usager a la

possibilité de faire du surfing en passant par des sites déjà connus et conservés en signet.

Cette méthode était la première avant le développement et l’amélioration des moteurs de

recherche. Ensuite l’usager pouvait consulter un annuaire comme Yahoo et en explorer

l’arborescence, par rubriques et sous-rubriques. Cependant, ce procédé nous semblait très

Deuxième partie �F De l’observation des usages à celle des usagers

145

laborieux. Néanmoins les bibliothécaires et les documentalistes avaient été formés à cette

méthode. La pratiquaient-ils encore ? Toutefois, tout laissait supposer que la majorité des

internautes avaient adopté la consultation par mots-clés. Nous ne savions pas si le choix

d’un mot-clé ou mots-clés était significatif. La question était proposée ainsi : Quelle

stratégie préférez-vous lorsque vous recherchez un site ? (Q15)

L’objectif de la question suivante était d’approfondir la manière dont les internautes

consultaient un moteur ou son équivalent. Le processus qui consiste à formuler une requête

est itératif. L’usager introduit quelques mots, vérifie les résultats et à partir d’une analyse

rapide de ceux-ci, recommence en réintroduisant d’autres mots ou termes (expressions,

phrases, etc.) afin de raffiner la recherche. Il nous importait de savoir combien de liens les

internautes ouvraient en moyenne avant de reformuler la requête et de l’abandonner après

avoir trouvé ou non la page recherchée. Pour recueillir davantage de précisions, il aurait

fallu développer une autre enquête à caractère qualitatif. On proposait quatre modalités de

réponses simples : un, deux, trois quatre (liens) et plus. Voici la formulation de la question :

Combien de liens ouvrez-vous sur la page des résultats fournis par le moteur avant de

recommencer la requête ? (Q16)

Usage des agents intelligents

La question sur le terme agent intelligent a motivé en grande partie ce questionnaire. Le

mot « agent intelligent » était-il réservé aux informaticiens et aux spécialistes d’Internet, ou

bien était-il connu par le grand public, ou tout au moins par la population étudiée ? Quelle

catégorie de personnes connaissait cette expression ? A quelle formation appartenaient les

étudiants au courant de cette technologie? Dans notre seconde enquête, nous avons

demandé aux répondants de définir ce terme. La question « Savez-vous ce qu’est un agent

intelligent ? » (Q17) proposait un choix binaire (OUI – NON).

Pour les personnes ayant répondu OUI à la question précédente, trois questions portaient

sur le téléchargement d’un logiciel agent, la satisfaction que celui-ci procurait à l’usager et

l’achat de la version payante.

Avez-vous déjà téléchargé un agent intelligent ? (Q18) Une réponse binaire a été

proposée. Si oui, en êtes-vous satisfait ? (Q19). Le répondant avait le choix entre OUI,

NON et « difficile à dire ». Avez-vous acheté la version payante d’un agent intelligent

Les agents intelligents sur Internet : enjeux économiques et sociétaux

146

après une période d’essai de la version gratuite ? (Q20) Là encore, la modalité de réponse

était binaire.

Critères d’efficacité

On demandait aux internautes de se prononcer sur l’efficacité des moteurs de recherche

et de l’évolution de celle-ci. L’efficacité se mesurait en fonction de la pertinence et de la

rapidité des réponses. La question était formulée par une affirmation « selon vous les

moteurs de recherche » et les trois modalités suivaient. (Ils) sont de plus en plus efficaces et

pertinents ; (ils) ne donnent pas de bons résultats ; (ils) exigent beaucoup d’effort de la part

de l’usager (Q21). La première modalité devait confirmer l’amélioration apportée par

Google dans le domaine de la recherche sur Internet, si les interrogés la choisissaient. Opter

pour la seconde pouvait indiquer l’emploi d’un mauvais outil. Il serait donc intéressant de

corréler cette réponse avec le choix des outils.

Nous passons à l’analyse des résultats. Le questionnaire est présenté en annexe304. Le

logiciel le Sphinx conçu par une société française du même nom305 a permis d’effectuer

cette opération.

Analyse des résultats de l’enquête

Les détails des résultats, fournis par le logiciel Sphinx, sont donnés en annexe306.

Apprentissage de l’informatique

Cette question sur l’initiation informatique pratique proposait sept modalités de

réponses. Les internautes pouvaient classer leurs réponses en premier, deuxième et

troisième choix. L’analyse des résultats mettait l’autoformation en tête en première réponse

(65,5%), ensuite la collaboration (9,6%), l’école (7,6%), l’université (6,9%), et les jeux

vidéo (6,6%). Très peu de personnes ont indiqué le stage (2%) ou une autre forme de

formation (1,7%). Au total, 410 observations ont été relevées sur cette question.

La collaboration venait en première position en seconde réponse (23,8%), suivie des

jeux vidéo (19,7%), l’école (19,4%) et l’université (13,6%). Cette fois-ci l’autoformation ne

304 Cf. annexe 8.
305 http://www.lesphinx-developpement.fr/
306 Cf. annexe 11.

Deuxième partie �F De l’observation des usages à celle des usagers

147

représentait que 17,7%. Les autres modalités (stage et autre) étaient respectivement de

4,1% et 1,7%. En troisième réponse, la collaboration représentait 35 %, l’université 20,8%,

l’école 19%, et les autres modalités se situaient autour de 7%.

A première vue, l’apprentissage se fait en général par autoformation, ce qui peut sous-

entendre que l’enseignement en France ne se préoccupe pas de former les jeunes à

l’informatique pratique et à l’usage d’Internet. Cependant, en seconde réponse, l’école

représente 19,4% et l’université 13,6%, soit 33% en tout. On peut en conclure qu’un tiers

des personnes interrogées ont pu bénéficier tout de même d’une formation informatique

dans le cadre de leur scolarité.

L’apprentissage par les jeux vidéo représente 19,7% en seconde réponse. C’est par ce

biais que certains étudiants ont appris à utiliser l’ordinateur. Il y a une corrélation entre

cette modalité et le sexe des répondants. En premier choix, parmi les personnes qui ont opté

pour les yeux vidéo, la distribution est de 85,2% (hommes) et 14,8% (femmes). En second

choix 75,9% des hommes et seulement 24% des femmes ont sélectionné cette modalité et

la dépendance est très significative (chi2 = 22). On peut en conclure que les jeux vidéo sont

pratiqués plutôt par les garçons et exceptionnellement par les filles. Les hommes sont-ils

plus rapides grâce à cette pratique que les femmes en matière de recherche sur Internet ?

Nous avons tenté de vérifier cette corrélation sans résultats significatifs.

Usages : moteurs et agents

On constate que 87,7% des répondants utilisent en première démarche un moteur de

recherche à partir de mots-clés. Cette réponse est confirmée par le choix de Google comme

moteur principal (75,2%). Seules 4,2% des personnes interrogées consultent un annuaire

par rubrique. Peu d’internautes utilisent un agent intelligent (0,5%) ou un métamoteur en

premier lieu (2%). Très peu d’usagers (5,7%) se servent de la fonction « Recherche

Avancée » Celle-ci exige peut-être une formation plus poussée ou prend probablement plus

de temps. L’enquête ne nous permet pas de nous prononcer sur ce sujet. Il est très

significatif d’observer que, pour la population étudiée, les agents intelligents rencontrent

peu de succès. Par conséquent, il nous a fallu orienter notre recherche vers les moteurs et

examiner quels aspects des agents s’y intégraient. Ainsi avons- nous commencé à entrevoir

notre première hypothèse.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

148

En première place vient Google (75%), suivi de Yahoo (16,4%) pour le premier choix de

l’outil de recherche. En seconde réponse, Yahoo vient en tête (56,5%) suivi de Google

(21%). Google et Yahoo307 ensemble représentent 91,4% des choix en première réponse et

76,5% en seconde. En troisième réponse, Voila.fr reçoit 40% des suffrages, mais

seulement 134 répondants sur 410 (soit 33 %) ont indiqué un troisième choix. Pour

l’instant, Google reste le moteur préféré des étudiants et des universitaires. La corrélation

entre Google en première réponse et Yahoo en seconde réponse est très forte (92,8%) tandis

que pour Yahoo en première réponse 71,9% des personnes interrogées se servent également

de Google en second choix (chi2 = 219,48).

D’autres moteurs de recherche ont été cités dans la rubrique « autre » : Altavista 14

réponses ; MSN, 4 ; Nomade 3, Lycos 3 ; Kartoo 3, Webcrawler 1, Exalead 1, Metacrawler

1. Ces moteurs et agents métamoteurs restent très peu connus. Nous constatons un

phénomène de concentration autour de Google et de Yahoo. MSN n’a pas encore émergé

comme concurrent éventuel des deux outils les plus utilisés.

Nous constatons sans ambiguïté le succès du tandem Google - Yahoo, et l’emploi très

limité des métamoteurs et des agents logiciels. Cependant, en seconde réponse, Copernic

reçoit 8,1% des réponses et 9% en troisième choix. Cet agent est le seul qui soit cité d’une

manière significative.

Fréquence et compétence

Concernant la question à trois modalités portant sur le temps passé, les répondants se

répartissent en trois groupes : 34,1% trouvent ce qu’ils cherchent en moins de 3 minutes,

46,8% entre 4 et 8 minutes, et seulement 19,1% passent plus de 8 minutes en moyenne. Si

on regroupe les deux premiers chiffres, on observe que la majorité (80,9%) trouve en moins

de huit minutes les sites ou pages recherchés.

Si l’on compare les réponses en fonction du sexe, la corrélation temps passé - sexe est

significative (chi2 = 7,84) : de 1 à 3 minutes (58,6% pour les hommes contre 41,4% pour

les femmes) ; de 4 à 8 minutes (42,2% pour les hommes contre 57,8% pour les femmes). A

plus de 8 minutes, les réponses sont presque identiques (49,6% et 50,4%).

307 C’est Google qui fournissait sa technologie à Yahoo en 2003 avant que ce dernier achète Overture. La phrase
« Search Technology provided by Google » s’affichait sur le site.

Deuxième partie �F De l’observation des usages à celle des usagers

149

SEXE

temps-recherche1

de 1 à 3 minutes

de 4 à 8 minutes

plus de 8 minutes

TOTAL

Masc
ulin

Féminin TOTAL

58,6% 41,4% 100%

42,2% 57,8% 100%

50,7% 49,3% 100%

49,6% 50,4% 100%

Tableau 2 : Temps de recherche et Sexe

Les résultats de la question sur le laps de temps avant abandon sont les suivantes : entre

1 et 3 minutes, 4,6% ; de 4 à 8 minutes, 20,8% ; de 9 à 15 minutes, 37,2% ; de 15 à 20

minutes, 20,3% ; plus de 20 minutes, 17%. On peut constater que les réponses données

pour cette question sont très variables. Il ne nous est pas possible de fournir des

explications.

En ce qui concerne la fréquence d’usage d’un moteur de recherche, on constate que

23,9% des personnes interrogées utilisent un moteur plusieurs fois par jour contre 41,2%

plusieurs fois par semaine. « Une fois par jour » ne reçoit que 16% de réponses, « très

souvent » 5,4% contre « très peu » 13,4%. L’usage des moteurs est très variable. Nous

n’avons pas collecté des informations suffisantes, ni sur le temps, ni sur le type, ni sur le

lieu de connexion, pour en tirer des conclusions pertinentes.

La majorité des personnes interrogées avait plus de trois ans d’expérience en matière

d’usages d’Internet. La répartition est la suivante : avant 2000, 69,2% ; en 2000 (soit deux

ans d’expérience), 20% : en 2001, 7,6% (une année) et en 2003 (l’année de l’enquête),

3,2%.

Usages et stratégies

La majorité des sondés (62,2%) utilise les moteurs à des fins personnelles et

professionnelles, 22% à titre personnel et 15,9% pour le travail.

On a observé que 88% des personnes interrogées utilisent un ou deux mots-clés. Si on

examine ce facteur de près, on remarque que 47,3% utilisent deux mots-clés contre 40% qui

déclarent ne se servir que d’un seul mot-clé. Il est intéressant de noter que les utilisateurs de

Google, dans leur majorité, optent pour deux mots-clés tandis que les usagers préférant

Yahoo choisit un seul mot-clé.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

150

rapidmoteur1 x stratégie : Google

9

113

158

22

naviguer à partir des rubriques d'un annuaire

faire une requête à partir d'un mot clé

faire une requête à partir de deux mots clés

passer de site en site à l'aide de liens

Figure 2 : Stratégie des utilisateurs de Google

Cette question pose bien des problèmes d’interprétation. Nous savons qu’un seul mot-clé

produit un nombre considérable de liens. Il est très possible que les sondés n’aient pas

réfléchi à cette distinction.

Très peu de personnes (3,9%) passent par les rubriques d’un annuaire et seulement 8,3%

préfèrent le surfing. Ces réponses confirment la prédominance de la méthode de requête par

moteur et par mot-clé.

On constate que la moitié (49,5%) des personnes interrogées ouvre quatre liens ou plus.

L’autre moitié se répartit entre 23,4% ouvrant trois liens, 19,5%, deux liens, et 7,6%, un

lien avant de recommencer la requête. Très peu d’internautes se contentent d’un seul lien en

dehors des documentalistes (18%). Il faut signaler que quatre liens ou plus ouverts

impliquent un temps de lecture ou de parcours des documents avant de décider si ceux-ci

valent la peine d’être lus et s’ils correspondent au thème de la requête.

Usage des agents intelligents

En ce qui concerne la connaissance du terme agent intelligent, 77,5% de la population

interrogée a répondu NON à cette question. Cependant, un tiers des enseignants et

chercheurs affirme en connaître le sens et près de la moitié des bibliothécaires et

documentalistes (47%). Cela s’explique probablement par la formation que cette catégorie a

Deuxième partie �F De l’observation des usages à celle des usagers

151

reçue. Les étudiants semblent être les moins informés. Cependant, en examinant les

résultats de près, on constate que les étudiants ayant un enseignement informatique

important dans leur cursus, notamment ceux de l’ESIEA et de l’ENST, connaissaient le

terme, 61% et 35% respectivement ; par contre, aucun étudiant en droit et seulement 9%

des Polytechniciens ont répondu affirmativement.

On a observé que 28% des personnes ayant répondu OUI à la question précédente se

déclarent avoir téléchargé un logiciel. Sur cette sous-population, 60% ont exprimé leur

satisfaction, 21,4% ont affirmé le contraire, et 17,9% ont répondu « difficile à dire ».

Seulement 2,8% ont acheté la version payante. Les internautes ne paraissent pas encore

prêts à payer pour un service qui reste gratuit. Cependant, dans notre enquête, il s’agit

d’internautes étudiants et enseignants. Notre enquête auprès des entreprises spécialisées

dans la collecte des données et la veille sur Internet devait apporter des précisions

supplémentaires sur la question.

Nous avons voulu savoir quelles catégories ont téléchargé un logiciel, probablement

Copernic, le seul agent mentionné d’une manière significative.

Ce sont plutôt les étudiants qui ont téléchargé un logiciel agent. Le taux de satisfaction

chez ces derniers (69%) est très élevé. Les deux enseignants - chercheurs répondant à cette

question n’en sont pas satisfaits. Un seul documentaliste a répondu positivement à cette

question.

Critères d’efficacité

La question sur l’efficacité portait spécifiquement sur les moteurs de recherche. On a

observé que 66,4% des interrogés considèrent que l’efficacité des moteurs augmente avec

le temps. Ainsi 67,3% des utilisateurs de Google contre 62% de ceux de Yahoo prononcent

en faveur de l’efficacité. Cette différence, cependant, n’est pas significative sur le plan

statistique car la moyenne est de 64% pour l’ensemble des réponses.

L’expérience en matière d’Internet joue-t-elle un rôle dans l’amélioration de l’efficacité

des moteurs ? La corrélation efficacité-expérience a fourni de résultats significatifs. Il

semble, en effet, que les personnes ayant débuté en 2000 estiment trouver ce qu’elles

recherchent moins rapidement que les autres.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

152

temps-recherche1

expérience

avant 2000

en 2000

en 2001

en 2002

TOTAL

de 1 à 3
minutes

de 4 à 8
minutes

plus de 8
minutes

TOTAL

40,1% 41,8% 18,1% 100%

19,8% 64,2% 16,0% 100%

16,1% 48,4% 35,5% 100%

38,5% 46,2% 15,4% 100%

34,2% 46,9% 18,9% 100%

Tableau 3 : Temps de recherche et expérience du Web

Lorsque l’on s’interroge sur l’éventuelle corrélation entre la fréquence d’usage et

l’efficacité perçue, on constate que les internautes qui utilisent les moteurs plusieurs fois

par jour sont les plus nombreux à observer une amélioration dans leur efficacité (79,6%).

Nous pouvons interpréter ce résultat de la manière suivante : plus on fait usage d’un

moteur, plus on augmente l’efficacité apparente de celui-ci grâce à une augmentation de sa

propre compétence. Cependant, on doit nuancer ce constat car 33,8% des internautes qui se

servent d’un outil de recherche une fois par jour considèrent que les moteurs exigent

beaucoup d’efforts. L’utilisation quotidienne ne révèle pas forcément un usage important.

fréquence-usage1

efficacité

sont de plus en plus efficaces et pertinents

ne donnent pas de bons résultats

exigent beaucoup d'effort de la part de l'usager

TOTAL

très peu plusieurs
fois par
semaine

une fois par
jour

plusieurs
fois par jour

très
souvent

TOTAL

50,0% 67,9% 58,5% 79,6% 59,1% 66,4%

5,8% 4,9% 7,7% 2,0% 13,6% 5,3%

44,2% 27,2% 33,8% 18,4% 27,3% 28,3%

100% 100% 100% 100% 100% 100%

Tableau 4 : Efficacité et fréquence d’usage d’un moteur

Concernant le choix du moteur en corrélation avec l’efficacité, on s’aperçoit que Google

(68,7%) suivi de Yahoo (65,1%), Copernic (65,1%) Voila (47.4%) remporte le taux le plus

élevé de satisfaction. Seulement 3,7% des répondants considèrent que Google ne donne pas

de bons résultats contre 7,9% pour Yahoo et 15,8% pour voilà. La réponse « ils exigent

Deuxième partie �F De l’observation des usages à celle des usagers

153

beaucoup d’efforts de la part de l’usager » accueille 27% et 27,6% pour Google et Yahoo

respectivement, et 36,8% et 37,5% pour Voila et Copernic. Google et Yahoo semblent être

les plus faciles à utiliser. On constate toutefois que l’usage des moteurs pose des problèmes

pour au moins un quart des utilisateurs.

Ces résultats nous ont permis de concentrer notre recherche sur les moteurs et leur

intégration de la technologie agent. Cependant, il a fallu poursuivre notre enquête en

interrogeant un autre milieu. Si les étudiants étaient nombreux à répondre, il a été plus

difficile de collecter des informations en milieu professionnel. Nous ne pouvons pas

proposer une analyse statistique scientifique en tenant compte d’un si faible échantillon.

Néanmoins, les réponses aux questions qualitatives nous ont fourni d’importants

renseignements sur les pratiques et les intérêts de certains usagers professionnels.

ENQUETE : USAGES DES OUTILS DE RECHERCHE EN MILIEU PROFESSIONNEL

Ce second questionnaire avait pour objectif de déterminer les usages habituels et

occasionnels des personnes pratiquant la veille sur Internet dans une entreprise. Ayant

constaté, lors du dépouillement du premier, que la plupart des sujets étaient ignorants pour

la plupart du terme « agent intelligent », nous voulions vérifier si les professionnels se

montraient mieux informés à ce sujet et comment ils définissaient l’expression.

Un certain nombre de questions se présentaient d’emblée. Quels logiciels utilisaient-ils ?

Les achetaient-ils? L’acquisition d’un produit gratuit était-elle suivie d’une phase

d’expérimentation puis d’un achat ? Quels étaient les critères d’un outil de recherche

performant ? Quels types de problèmes ont-ils rencontré ?

Les agents intelligents sur Internet : enjeux économiques et sociétaux

154

Présentation des questions

Le questionnaire se divisait en huit parties :

1 « Usages : moteurs et agents » ;

2 « Gratuité des moteurs de recherche » ;

3 « Usages et choix des agents intelligents » ;

 4 « Usages réguliers et exceptionnels » ;

 5 « Fréquence, compétence, expérience » ;

 6 « Critères d’efficacité » ;

7 « Prévisions et problèmes » ;

8 « A propos de vous et de votre entreprise ».

 Usages : moteurs et agents

La première question portait sur le type d’outil de recherche que les sujets avaient

coutume d’utiliser en première démarche lorsqu’ils cherchaient une information sur

Internet. Six modalités de réponses étaient proposées : moteur de recherche, métamoteur,

agent intelligent gratuit, agent intelligent acheté, agent intelligent dans un portail, autre.

Cette question était à réponse unique sur une échelle. La question était formulée ainsi :

Quel type d’outil de recherche utilisez-vous habituellement en premier choix, deuxième

choix et troisième choix? (Q1 à 3)

La seconde question avait pour objectif de collecter des données sur les outils dont les

sujets se servaient fréquemment et de connaître leurs motivations. La question était ouverte

et la passation en-ligne permettait au sujet de développer sa réponse car l’espace destiné à

recevoir l’information était facilement modulable : Quel outil de recherche utilisez-vous le

plus souvent ? (citez-le) Pourquoi ? (Q4)

Comme pour la première enquête, les répondants pouvaient désigner l’outil le plus

rapide fournissant les résultats les plus pertinents en premier, second et troisième choix.

Neuf modalités étaient proposées : Voila.fr, Yahoo, Google, Copernic, Excite, Altavista,

Lycos, Kartoo et autre. A la différence du premier questionnaire, on a introduit Altavista.

Cette question était à réponse unique sur une échelle. Un espace de dialogue permettait à

Deuxième partie �F De l’observation des usages à celle des usagers

155

l’usager ayant répondu « autre » de préciser son choix : Quel outil de recherche vous paraît

le plus rapide pour fournir des résultats pertinents ? (Q5 à Q8)

Gratuité des moteurs de recherche

Le groupe de questions suivantes avait pour but de connaître l’attitude du sujet sur la

gratuité et l’éventuel paiement des moteurs de recherche. La modalité des réponses était

binaire. Nous avons établi une distinction entre les moteurs généralistes et ceux destinés

aux professionnels et spécialisés dans un secteur économique.

Êtes-vous prêt à payer pour utiliser un moteur de recherche généraliste ? (Q9)

Êtes-vous prêt à payer pour utiliser un moteur de recherche spécialisé ? (Q10)

La question suivante cherchait à déterminer le mode de paiement dans l’éventualité de la

suppression de la gratuité. Le sujet avait le choix entre cinq modalités : par unité de

consultation, par abonnement à chaque moteur choisi, par abonnement à un bouquet de

moteurs, par abonnement à une interface unique, par abonnement inclus dans celui du

fournisseur d’accès. Cette question était à réponse unique sur une échelle.

La question se présentait ainsi : Si l’utilisation des moteurs de recherche devenait

payante, quel mode de facturation préféreriez-vous ? (Q11)

Usages et choix d’agents intelligents

La première question de ce groupe portait sur le téléchargement d’un agent intelligent. Il

s’agissait de vérifier l’hypothèse selon laquelle les professionnels utilisaient les logiciels

agents. La question était binaire : Avez-vous déjà téléchargé un agent intelligent ? (Q12) La

seconde concernait le degré de satisfaction : SI OUI, en avez-vous été satisfait (e) ? (Q13).

La réponse était ternaire (oui, non, difficile à dire).

La question sur l’achat du produit suivait la précédente. Il nous semblait intéressant de

connaître le ratio test/achat : SI OUI, avez-vous acheté sa version payante après une période

d’essai de sa version gratuite ? (Q14)

La question suivante devait mesurer le degré de satisfaction entraînée par l’achat d’un

logiciel agent. Le sujet pouvait choisir entre « pas du tout », « un peu », « assez et

beaucoup », « énormément ». Cette question était à réponse unique sur une échelle : SI

Les agents intelligents sur Internet : enjeux économiques et sociétaux

156

OUI, pensez-vous que cette version apporte des améliorations par rapport à la version

gratuite qui peuvent justifier l’achat? (Q15)

Avec une question ouverte, nous voulions connaître les motivations du sujet concernant

le téléchargement d’un logiciel dont la version d’essai est offerte gratuitement. Trois

modalités étaient proposées : « pour tester l’efficacité du logiciel », « pour vous former à

l’utilisation du logiciel », « pour déterminer votre choix d’achat ». SI OUI, pourquoi

l’avez-vous téléchargé en version gratuite? (Q16 à 19)

Le sujet pouvait classer chaque motivation en premier choix, deuxième ou troisième. Les

phrases proposées étaient les suivantes : « Pour tester l'efficacité du logiciel » ; « Pour vous

former à l'utilisation du logiciel » ; « Pour déterminer votre choix d'achat » ; « Pour

comparer plusieurs logiciels avant d'acheter » ; « Autres motivations ». Une boîte de

dialogue permettait au répondant de préciser d’autres motivations (Q20).

Une question ouverte avait pour objectif de connaître le sens que les répondants

donnaient au terme « agent intelligent ». La question était libellée ainsi : Selon vous,

qu’est-ce qu’un agent intelligent? (Q21)

Une seconde question ouverte devait nous permettre de connaître les noms des logiciels

utilisés et les motivations des usagers : Quels agents intelligents avez-vous téléchargés ?

Pourquoi ? (Q22)

Il nous intéressait de savoir comment la décision d’acheter un logiciel était prise au sein

de l’entreprise du sujet. Quatre modalités étaient proposées : « chacun est libre de choisir

ses outils » ; « la direction du service seule décide » ; « la décision est prise après tests et

concertation avec les usagers » ; « autre ». Un espace de dialogue était laissé pour la

réponse « autre » : Quels facteurs déterminent le choix d’un logiciel de recherche dans

votre service ? (Q23). Si vous avez répondu « autre », lequel ? (Q24)

Deuxième partie �F De l’observation des usages à celle des usagers

157

Usages réguliers et exceptionnels

Nous avons proposé deux questions ouvertes afin de connaître les usages réguliers et les

usages exceptionnels des outils : Quels types d’usages réguliers avez-vous des outils de

recherche ? (Q25) La question sur les usages exceptionnels était exploratoire, comme la

précédente. Nous partions du principe que chacun peut inventer ses propres usages : Quels

types d’usages exceptionnels avez-vous des outils de recherche ? (Q 26)

Une question fermée (binaire) et une question ouverte devaient nous renseigner sur les

usages effectifs des sujets dans le détail : Hier, par exemple, avez-vous utilisé un outil de

recherche ? (Q 27), SI OUI, pourquoi ? (Q28)

Une quatrième question devait nous éclairer sur l’usage des agents d’alerte. Cinq

modalités étaient proposées : « jamais » ; « presque jamais » ; « parfois » ; « souvent » ;

« très souvent ». La question était proposée ainsi : Utilisez-vous la fonction alerte des

agents intelligents ? (Q29)

Fréquence, compétence, expérience

Ce groupe de questions sur le temps passé lors d’une requête reproduisait celles du

premier questionnaire. Il n’est pas nécessaire de les présenter de nouveau.

Combien de temps vous faut-il, en moyenne, pour trouver ce que vous cherchez sur le

Web ? (Q30) Au bout de combien de temps, en moyenne, abandonnez-vous une recherche

faute de résultats pertinents ? (Q31) Avec quelle fréquence consultez-vous un outil de

recherche ? (Q32)

Nous avons cependant ajouté une question sur l’importance de la veille sur Internet pour

la population étudiée. Cinq modalités étaient proposées : moins de 10% ; entre 10% et

20% ; entre 20% et 30% ; entre 30% et 50%, plus de 50%. La question était formulée ainsi :

Quelle partie de votre temps consacrez-vous à la veille sur Internet ? (Q33)

Une dernière question avait pour but de mesurer l’importance d’Internet en tant que

source d’information. Trois modalités étaient proposées : faible, moyenne, forte : Selon

vous, Internet est une source d’informations économiques et stratégiques...(Q34)

Comme pour les étudiants et les universitaires, nous avons voulu établir les modes de

formation. Cette fois-ci nous avons orienté la question différemment en remplaçant

Les agents intelligents sur Internet : enjeux économiques et sociétaux

158

« ordinateur » par « outils de recherche ». « Comment avez-vous été formé à l’utilisation

des outils de recherche ? » (Q35) On laissait au sujet la possibilité de préciser le mode

d’apprentissage s’il répondait « autre ». (Q36)

Critères d’efficacité

Le but de la première question de ce groupe était de connaître les critères expliquant le

choix d’un outil de recherche. Sept modalités étaient proposées :

« il trouve des résultats pertinents rapidement »

« il organise et représente les résultats cartographiquement »

« il trouve facilement les résultats déjà stockés »

« il gère la diffusion des informations collectées »

« il explore le Web invisible »

« il possède une bonne ergonomie »

« il possède une interface déjà appropriée grâce à l'usage d'autres logiciels »

La question était formulée ainsi : Parmi les critères d’efficacité énumérés ci-dessous,

lesquels déterminent le choix de votre outil de veille sur Internet ? (Q37 à 39). Une seconde

question, ouverte cette fois-ci, permettait au sujet de s’exprimer sur d’autres possibles

critères : Quels autres critères considérez-vous comme indispensables dans un logiciel de

recherche ? (Q40)

Prévisions et problèmes

La première question cherchait à profiler les attitudes concernant les capacités des agents

et les perspectives d’ordre social :

Selon vous, les agents intelligents parviendront-ils bientôt à répondre à une question en

langage naturel? (Q41) ; interagir avec l'usager comme le ferait un humain? (Q42) ; extraire

des informations pertinentes des documents? (Q43) ; remplacer l'humain dans sa fonction

de veille? (Q44) ; répondre à une question orale? (Q45)

Le sujet pouvait répondre par : « très peu probable » ; « peu probable » ; « probable » ;

« assez probable » ; « très probable ».

Deuxième partie �F De l’observation des usages à celle des usagers

159

Ce second groupe de questions avait pour but de connaître les problèmes éventuels liés à

l’usage des outils de recherche : Dans votre entreprise, les outils ont-ils posé des

problèmes : de perte de temps? (Q46) ; de manque de validité de résultats? (Q47) ; de

manque de labellisation? (Q48) ; d'oubli de certains sites essentiels? (Q49) ;

d'incompatibilité avec un firewall? (Q50) ; d'intrusion de personnes non autorisées dans le

réseau de votre entreprise? (Q51) ; et autres (Q52). Un espace de réponse permettait de

préciser cette dernière modalité. Une échelle de fréquence était proposée : jamais ;

rarement ; parfois ; souvent ; très souvent.

A propos de vous et de votre entreprise

Ce dernier groupe de questions était destiné à collecter des informations sur l’âge, le

sexe et la fonction du répondant ainsi que la taille de l’entreprise. Les résultats ont été

donnés en début de chapitre. Le questionnaire est présenté en annexe308.

Analyse des résultats

L’objectif de cette enquête est d’explorer dans la mesure du possible les usages du

milieu professionnel en privilégiant des questions ouvertes. Nous en présenterons les

résultats en les comparant à ceux de la première. Toutefois, il est difficile de faire des

généralisations avec seulement trente observations.

Usages : moteurs et agents

Le moteur de recherche constitue le premier choix des professionnels, 80% contre 87,7%

chez les étudiants et universitaires. Peu de répondants utilisent un métamoteur ou un agent

intelligent soit gratuit soit acheté en premier choix. Chaque type recueillait 6, 7%

seulement. En second choix, les répondants préfèrent les métamoteurs à 69,9%. L’agent

intelligent gratuit (31,6%) venait en tête en troisième choix. On constate aisément le succès

auprès des deux populations des moteurs de recherche.

Une question ouverte portait sur l’outil le plus utilisé et les raisons du choix. Pour

étudier les résultats, nous considérons l’ensemble des réponses comme l’unité de contexte.

308 Cf. annexe 11.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

160

Nous avons choisi comme unité d’enregistrement le terme lemmatisé : à titre d’exemple,

« simple », « simplicité » sont mis dans la catégorie « simple ».

Cette question a fourni des noms de moteurs souvent utilisés et d’amples commentaires.

Nous relevons d’abord le nombre de citations concernant un outil de recherche. Puis nous

proposons une synthèse de ces commentaires. Examinons Google, cité dix-sept fois. Les

termes utilisés pour qualifier ce moteur sont présentés avec leur fréquence. Le terme

« simple » est employé cinq fois, efficace, une fois, performant (trois), pertinent (deux).

Des informations plus précises sur les capacités du moteur sont fournies. Certains sujets se

servent d’adjectifs superlatifs (« de loin le plus performant ») pour caractériser ce moteur :

il est « très pertinent » grâce aux catégories, « très pratique » grâce aux options, « rapide ».

Les fonctionnalités avancées sont mentionnées. Le moteur possède certains atouts, par

exemple l’extrême rapidité à fournir les résultats. La fonction cache conserve les pages qui

n’existent plus sur le Web.

Ce moteur est considéré comme « le plus performant » en indexation et en temps de

réponses. Il fournit « le plus d’informations ». On retrouve des substantifs comme

(« rapidité, originalité, multiplicité (sources), pertinence (résultats) » pour le décrire. Les

fonctionnalités, le cache (trois fois), la barre d’outils, les options, les boutons dans

Explorer, sont mentionnés. La barre d’outils de Google est mentionnée car « elle permet

d’avoir en permanence sur l’écran la possibilité de paramétrer une requête ».

Selon un professionnel consulté, Google constitue le point de départ de toute recherche

et facilite l’élaboration d’une stratégie de recherche et la définition des mots-clés qui

pourraient s’employer avec le concours d’un métamoteur par la suite.

Les autres outils mentionnés sont Copernic (six fois), AltaVista (deux fois) « qui permet

une recherche des expressions dans les titres des documents », Alltheweb (une fois) et

Yahoo (deux fois) en tant qu’annuaire, bien que cet outil fonctionne en moteur de recherche

grâce à la technologie de Google. Kartoo (quatre fois), Alltheweb, Bullseye, Exalead, et

Arisem sont cités une seule fois.

Selon certains répondants, les métamoteurs permettent « d’explorer davantage de

sources d’information » pour « avoir une exhaustivité ». BullsEye est décrit comme un

agent intelligent et un métamoteur. En effet, les métamoteurs sont souvent considérés

comme des agents intelligents, également dans la littérature du domaine scientifique.

Deuxième partie �F De l’observation des usages à celle des usagers

161

Un veilleur déclare avoir développé ses propres algorithmes (référence à l’api de

Google) et insiste sur l’importance de connaître les opérateurs et d’autres moyens de

paramétrage. Lancer des dizaines de requêtes simultanément semble jouer un rôle essentiel

dans sa stratégie mais nous ne savons pas s’il s’agit d’une action portant sur un ou plusieurs

moteurs.

Deux stratégies sont décrites : pour une question ponctuelle, Google ou un autre moteur

est utilisé pour « définir mots-clés et stratégie de recherche » ; et afin d’identifier « une

panoplie », le sujet utilise un annuaire comme Yahoo ou un métamoteur pour être

« exhaustif ».

Une idée importante se dégage : les moteurs de recherche sont incontournables. Les

outils de recherche sont toujours « indexés sur un moteur de recherche classique »,

notamment Google. L’analyse de ces commentaires met clairement en évidence la place de

premier choix de ce dernier dans les usages de veille sur Internet. Ses fonctionnalités et sa

mémoire le placent en première position. L’analyse de cette réponse en même temps que le

dépouillement d’autres résultats nous ont orienté vers l’hypothèse selon laquelle les agents

n’ont pas eu beaucoup de succès et que les moteurs ont incorporé la technologie agent. Les

commentaires sur la barre d’outil et la programmation en api nous fournissaient des pistes

de recherche.

La dernière question de ce groupe portait sur la rapidité et la pertinence des résultats.

Google est considéré de loin comme le plus rapide et efficace (70%) en premier choix, suivi

de Copernic (10%) et de Kartoo (10%) et de Yahoo (6,7%). AltaVista (33%) vient en tête

en seconde choix, suivi de Yahoo (18%). Les autres outils cités sont dmox.org (open

directory), Scirus, Wisenut, alltheweb, Infoseek, Vivissimo, Mapstan, Northernlight,

Mamma. Les métamoteurs en-ligne ne sont pas cités.

Par rapport à la première enquête, nous avons constaté que les veilleurs utilisent d’abord

un moteur, ensuite un agent logiciel ou un métamoteur pour élargir la recherche tandis que

les universitaires et les étudiants se servent d’un moteur puis éventuellement d’un portail.

Seul Copernic est connu par ce groupe. Par contre, les professionnels citent des logiciels

spécialisés peu connus du public universitaire et estudiantin.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

162

Gratuité des moteurs de recherche

Il est évident que la quasi-totalité des professionnels (96%) n’accepte pas de rétribuer un

service encore gratuit et fondamental. Car on ne peut pas trouver des ressources sur Internet

sans les moteurs, les annuaires ou les portails. La question avait pour objectif de souligner

le problème posé par la gratuité avant d’introduire l’idée d’un paiement pour des moteurs

spécialisés. Pour l’accès à des moteurs spécialisés, l’échantillon se divise en deux groupes

(56% pour, 44% contre).

Un commentaire paraît significatif : « si très spécialisé », c’est-à-dire, si le service

apporte de la valeur introuvable par ailleurs. La gratuité des services des moteurs de

recherche paraît bien ancrée dans les mœurs et les attentes des internautes. Néanmoins,

nous avons posé la question concernant les modes de paiement pour le cas où la gratuité

disparaîtrait.

La solution par abonnement semble (61,8%) la plus souhaitable, suivie de l’abonnement

à chaque moteur choisi (27,3%), et de l’abonnement à un bouquet de moteurs (22,7%).

« Par unité de consultation » accueille 18,2% des réponses.

Usages et choix d’agents intelligents

Contrairement aux étudiants et universitaires, 71,4% des veilleurs professionnels ont

effectivement téléchargé au moins un agent intelligent. D’ailleurs, dans la question 2,

certains d’entre eux ont cité Copernic, BullsEye ou d’autres logiciels du même type.

Les résultats et les performances des agents téléchargeables sur le Web paraissent

extrêmement limitées, et les usagers pour la plupart ne sont pas très enthousiastes, 60%

contre 40% de satisfaits : « difficile à dire » et NON accueillent 20% chacune. La réponse

« difficile à dire » peut impliquer que certains agents logiciels sont plus performants que

d’autres. Un répondant a signalé le fait suivant : « J’en ai téléchargé plusieurs et certains

intéressants, d’autres non ! »

On constate que 40% des sujets ont acheté la version payante, après avoir testé la

gratuite. Il nous importe de savoir si l’achat en valait la peine, si la version achetée est plus

performante que celle offerte. La moitié des répondants considéraient que l’achat en valait

la peine tandis que 25% estimaient le contraire et 25% étaient indécis. On peut se demander

si ces produits sont réellement efficaces par rapport aux moteurs.

Deuxième partie �F De l’observation des usages à celle des usagers

163

Nous avons appliqué un coefficient à chaque réponse en fonction du classement par

ordre de préférence, dans le but d’affiner nos connaissances sur les facteurs déterminant le

téléchargement. C’est le fait de pouvoir tester le logiciel qui vient en première place (87%).

La formation et la comparaison de logiciels semblent moins préoccuper les usagers. Nous

pensons que les veilleurs sont en phase d’expérimentation et cherchent les outils les mieux

adaptés à leurs besoins : mais aucun produit efficace n’émerge pour l’instant dans la

gamme de logiciels cités plus haut.

Une question ouverte invitait les sujets à définir le terme « agent intelligent » et à fournir

quelques commentaires. Il nous était possible d’identifier certaines attitudes à l’égard de

cette technologie. L’ensemble des réponses constitue l’unité de contexte. L’unité

d’enregistrement est la lexie (segment ayant un sens, mot, groupe de mots, phrase). Nous

avons catégorisé ce corpus de la manière suivante. Certaines réponses permettaient

d’identifier le type d’agent auquel le sujet pensait (type d’agent : métamoteur, agent

d’alerte, agent de traitement). Une seconde catégorisation facilitait l’insertion des réponses

dans une dimension « attributs d’un agent » (autonomie, communication, automatisation).

L’autonomie peut comporter deux sous-catégories comme « remplacer l’usager » ou « prise

de décision ». Nous proposons deux catégories supplémentaires, « attitude critique » et

« référence à l’intelligence artificielle ».

Nous présentons d’abord la catégorie « type d’agent ». Commençons par les définitions

proches de celle du métamoteur, relevées dans les différents questionnaires. Deux citations

font mention implicitement à ce type d’outil : « Recherche automatique…transmettre en

une seule demande une requête sur de multiples supports » et « logiciel qui contacte un

nombre important de sites pour présenter les résultats de façon pertinente. »

L’agent d’alerte, important pour la veille, reçoit cinq citations : « Outil de veille,

surveillance, mise à jour automatique, rapport sur les changements » ; « réaliser des veilles

sur certains sujets », ou « vérification de site » ; « en effectuant de la veille sur certains

sites et en détectant les éventuels changements et le cas échéant, en m'avertissant. »

Les agents de traitement de l’information semblent correspondre à des besoins des

veilleurs. Ils mentionnent : « analyse sémantique », « basé sur sémantique », « collecte et

exploitation », « mini-systèmes experts atomiques », « résumés automatiques »,

« dédoublonner », « doté de connaissances spécialisées » « analyser les informations

Les agents intelligents sur Internet : enjeux économiques et sociétaux

164

récupérées », « filtrages », « automatiser la recherche d’information » « de traiter en

partie l'information comme des résumés automatiques ».

Certaines définitions correspondent aux fonctionnalités de traitement et de filtrages

intégrées dans les logiciels agents comme Copernic. « Un agent intelligent est un logiciel

qui permet d'automatiser la recherche d'informations, qui peut analyser les informations

récupérées, qui peut réaliser des filtrages et réaliser des veilles sur certains sujets et/ou

certains sites. » C’est « un outil qui permet de trier rapidement l'information, de l'étudier

sémantiquement, de retirer la " quintessence " d'une question précise, d'automatiser des

tâches, de filtrer des informations non souhaitées, de surveiller des sites, de choisir des

informations thématiques. » « Il s'enrichit au fur et mesure de ses trouvailles. » « Outil qui

traite les résultats. »

Les attributs des agents intelligents sont mentionnés, ce qui dénote certaines

connaissances théoriques de la part des personnes interrogées.

L’autonomie est caractérisée par la prise de décision : « moteur de recherche doté d'une

certaine autonomie et capacité de faire des choix », « réaliser des buts spécifiques. » Un

agent peut remplacer l’usager : « outil d'aide logiciel actif, capacité à mener en lieu et

place de l'utilisateur des actions de recherche », « accélérer les recherches sur le web en

exécutant un certain nombre de tâches simples à ma place. » D’autres citations mettent en

évidence l’importance de l’autonomie : « ils peuvent interroger simultanément les outils de

recherche à ma place », « une certaine autonomie », « répondre de manière autonome aux

besoins informationnels d’une personne », « fonctionne de façon indépendante. »

Les agents communiquent et coopèrent avec l’usager : ils peuvent « assister le veilleur »

et possèdent « la capacité à assister le veilleur dans les différentes phases du cycle de

veille, aussi bien dans la collecte que dans l'exploitation des infos. » Ils sont « capables de

transmettre l'information. » Ils communiquent par ailleurs « avec le réseau », « collaborant

par échange de messages », ils « sillonnent un réseau…exploitation » et possèdent « des

règles, capables de transmettre l’information. »

L’automatisation caractérise également la définition de l’agent intelligent : on mentionne

« l’automatisation des tâches » ou « la mise à jour automatique ». Les agents

« automatisent la recherche d’information », produisent « des résumés automatiques ».

C’est « un programme installé sur son poste parcourant le Web à la recherche

Deuxième partie �F De l’observation des usages à celle des usagers

165

d'information prédéfinie. » « Un agent intelligent est un logiciel qui une fois paramétré,

effectue une ou plusieurs tâches pour l'utilisateur, vérification de site, recherche

d'informations. »

Trois citations font référence à l’IA : « il s'appuie sur l'intelligence artificielle »,

« possède l'intelligence artificielle », « un agent est doté de connaissances spécialisées. »

Une définition résume l’ensemble des caractéristiques : « Toutefois si je pouvais définir

l'agent intelligent d'une manière commune, j'affirmerais qu'il s'agit d'un élément " outil "

capable d'automatiser et de répéter continuellement une méthode et un processus de

recherche, de classement, de synthèse, ou autres tâches, suite à une phase tout aussi

continuelle d'apprentissage et d'analyse - plus ou moins - critique de son apprentissage.

Par ailleurs, comme il ne s'agit que d'un agent, il devrait conserver un accès au contrôle

que pourrait effectuer son " propriétaire ". »

Ces définitions correspondent à celles que nous avons présentées dans notre première

partie. Il s’agit d’outils de collecte d’information ou de surveillance de sites Web, ayant des

capacités de traitement et d’analyse des données. Les veilleurs semblent être à la recherche

de produits ayant les caractéristiques définies ci-dessus.

Certains professionnels, cependant, apportent des critiques. Pour un veilleur, les agents

« ne facilitent pas la tâche », pour une autre, ils n’ont d’intelligent que le nom : « Chez

*******, l’agent intelligent c’est l’homme et non la machine. Nous ne parlons jamais

d’agent intelligent. Ils n’ont d’intelligent que le nom. C’est bien ce qui a fait s’écrouler le

marché de la veille et de la recherche. On a fait croire aux gens qu’ils pouvaient se passer

de réfléchir et qu’un robot ferait tout pour eux. Grave erreur ! »

La critique porte sur les affirmations des éditeurs de logiciels et sur les conséquences

économiques relatives à une profession. Une position déontologique se dégage : l’homme

doit être au centre de la veille. Le processus ne peut pas être totalement automatisé. Le

métier de veilleur relève de l’expertise humaine. Certaines citations suggèrent que les

logiciels ne possèdent qu’« une once d'intelligence humaine. » Pour l’instant, les logiciels

testés par les enquêtés ne sont pas au point : « Mon opinion est qu'aucun logiciel n'est

intelligent. Tout au plus, certains sont plus robustes que d'autres vis-à-vis de changements

imprévus de leur environnement. » « Un agent qui est intelligent doit pouvoir prendre des

décisions à notre place. Ce n'est pas le cas. »

Les agents intelligents sur Internet : enjeux économiques et sociétaux

166

Pour un professionnel un agent est « une invention marketing pour désigner des logiciels

à qui l'on délègue une partie de ses pouvoirs, et donc une partie de sa responsabilité. Il est

clair qu'il vaut mieux faire croire qu'un tel logiciel est intelligent, surtout si on lui confie sa

carte de crédit ou son portefeuille d'actions (ce qui est heureusement rarement le cas pour

ce qui est des agents "intelligents"à $30) ». Cependant la catégorie de logiciels concernée

par ces remarques est celle des agents à bas prix.

Un veilleur expose aussi le problème du prix. L’usager distingue les agents du type

métamoteurs et les portails de veille : « J’ajouterais un petit commentaire relatif aux

outils : actuellement, les outils peuvent être classés en deux catégories : "chers" et "pas

chers". Les chers sont du type Arisem ou Knowing, qui va jusqu’à la mise en place de

communauté de pratiques et qui proposent un traitement assez complet de la chaîne

d’information mais nécessitent un investissement humain et financier lourd. Les "pas

chers" du type Bullseys (100 euros) ou gratuits qui n’offrent que quelques fonctionnalités. »

Un éditeur de logiciels apporte des commentaires judicieux sur l’emploi de l’adjectif

intelligent : « Je crois savoir que les progrès en ce domaine sont loin de pouvoir rendre

honnête l'usage du mot "intelligent" pour qualifier des logiciels. Il y aurait beaucoup à

dire ici, surtout en tant qu'auteur de logiciels que la mode force à appeler agents

intelligents.»

L’ensemble de ces commentaires met en évidence l’intérêt des veilleurs pour les

logiciels agents. Cependant il y a un fossé entre ce qu’ils espèrent trouver sur le marché et

la réalité technique, à moins d’y mettre le prix.

La question 22 portait sur les noms des agents téléchargés et les raisons du choix. Nous

les catégorisons par nom d’agent et par autres agents s’il y a très peu de commentaires à

leur propos. L’unité d’enregistrement est la lexie.

Copernic semble le plus utilisé et le plus connu : il est cité 15 fois. Un professionnel

s’interroge sur la définition d’agent : est-ce que Copernic peut être considéré comme un

agent ? Un second sujet met l’accent sur le prix et l’efficacité. « Nous avons acheté les

versions payantes de Copernic car il est le moins cher et le plus efficace ». Il motive son

choix en précision l’usage : « Pour participer à mettre en place une cellule de veille dans

mon entreprise. Recherches d’infos quotidiennes, surveillance de pages web… » Un autre

veilleur évoque la gratuité : « Copernic (et StrategicFinder) pour leur version gratuite ».

Deuxième partie �F De l’observation des usages à celle des usagers

167

Une autre motivation consiste à tester le logiciel. « Pour les tester et savoir s'ils peuvent

répondre à mes besoins, nous avons acheté les versions payantes de Copernic et

Bullseye ».

Un répondant présente les divers usages qu’il fait de ce logiciel : « Copernic, le dernier

en date : 23 sources de recherche, automatisation du lancement des requêtes, surveillance

continuelle de l'actualisation de pages et sites, prise en compte automatique de sources

jugées pertinentes de classement (de résultats de recherche), analyses sémantique et

statistique de contenu, organisation spatiale et cartographie de résultats de recherche,

implémentation de thesaurii, sources de cartes ». Un autre sujet y émet toutefois quelques

réserves : « Copernic Agent car il est très pratique, bien que je trouve que l'ancienne

version était plus complète. » Un troisième va plus loin dans ses critiques : « Copernic -

méta moteur qui fonctionne bien (pas toujours en fait), très connu »

En ce qui concerne StrategicFinder, ne figurent que deux commentaires bien qu’il soit

cité sept fois. Un sujet évoque la possibilité d’ajouter des modules et une autre la gratuité

du produit : « Strategic Finder pour la possibilité d'ajouter des plug-ins thématiques et

pour son côté pratique » et « StrategicFinder : pour sa version gratuite. »

Webseeker n’est cité qu’une fois. L’usager le considère peu efficace. Il est motivé par la

gratuité et la possibilité de tester et de comparer : « gratuits, mais donc bridés », « pour

avoir un aperçu du marché et comparer. »

Website Watcher, aspirateur de site, n’est cité qu’une seule fois. « WebSite Watcher car

j'avais besoin d'un agent d'alerte pour surveiller plusieurs sites. Opération difficilement

réalisable sans aide ! » KBcrawl, agent métamoteur, est gratuit mais pas très performant :

« gratuits, mais donc bridés », également cité une seule fois.

WatchPortal4u (Arisem) entre dans la classe de logiciels très onéreux. La motivation

provient de la possibilité de le tester et d’avoir des renseignements sur le produit lors d’une

démonstration. « J’ai assisté à la présentation d’outils tels que « WatchPortal4u »

d’Arisem …Pour les tester et savoir s’ils peuvent répondre à mes besoins ».

Les autres logiciels ne font pas l’objet de commentaires. Un groupe cependant est cité et

met en évidence les difficultés liées à l’usage et à l’appropriation. Memoweb (2), BullsEye

(3), Pertimm, StrategicFinder, C4U, Website Watcher, VigiPro. Human Links,

Les agents intelligents sur Internet : enjeux économiques et sociétaux

168

WordMapper, HTTrack, WebWhacker, Wysigot (2), Web-site Watcher, Webspector,

Netboussole « pour comprendre comment ils fonctionnent… Pas toujours facile. »

Nous constatons que les veilleurs citent trois types d’agent : le logiciel métamoteur,

l’agent de veille notamment, KBcrawl, C4U, Website Watcher, VigiPro (intégrant la

technologie Copernic) et l’aspirateur de sites (Memoweb). Le portail de veille apparaît une

seule fois (WatchPortal4U de la firme Arisem). Un seul moteur de recherche interne,

Pertimm est cité. Copernic est le plus cité (15 fois). Ainsi cet agent a fait l’objet d’une

analyse approfondie dans notre première partie.

A partir de ces observations, nous avons pu constater les usages principaux des veilleurs,

notamment la surveillance de l’évolution des sites, éventuellement l’aspiration de certains

afin d’en effectuer une analyse hors ligne et la recherche des informations nouvelles. Ils

font appel aux métamoteurs pour élargir le champ de la requête.

Le choix de logiciels est laissé à l’initiative de l’usager, à 51,5%, contre 24,3% pour la

réponse 3 (concertation et tests). Seuls 6,1% ont affirmé que la direction décidait, 18,2%

répondant « autre ». Cependant, il faut noter que les répondants ne citaient que les produits

de bas prix, ce qui expliquerait sans doute la grande liberté de décision.

Usages réguliers et exceptionnels

La question ouverte sur les usages réguliers nous permettait de dresser une typologie des

activités de veille et de recherche informationnelle. Nous avons construit deux catégories :

recherche et veille. Nous les avons subdivisés en plusieurs sous-catégories.

La catégorie « recherche » est constituée de recherche documentaire : « produit

logiciel », « sur les publications dans Elsevier », « recherche documentaire, localisation de

documents ». Ensuite vient recherche thématique, « recherche sur un thème pour un

dossier », ponctuelle « Google », « recherche ponctuelle d'informations », « home page de

Google pour aller sur les sites ».

La recherche sur les adresses des sites est mentionnée une fois. La recherche

exploratoire « sur un sujet donné, sur les personnes, ou sur les forums », « à propos d’une

marque » est également citée.

La catégorie « veille » inclut la veille thématique « classement de certains thèmes

d'informations », la veille d’actualités « fonction "rechercher sur un site" de Google », de

Deuxième partie �F De l’observation des usages à celle des usagers

169

phénomènes émergents « pour la veille voir ce qui émerge ou bien nécessité d'identification

des sources ».

D’autres formes de veille sont mentionnées comme la veille juridique « ressources

humaines », institutionnelle, concurrentielle « sur la concurrence », « recherche des infos

sur les sociétés », « création d’entreprises (TIC) », technologique « recherche technique »,

financière « recherches financières » et « recherches sur les sociétés du secteur banque

assurance finance ». D’autres types font aussi l’objet de commentaires sommaires, comme

la veille marketing « produits » et stratégique « un conseil administratif, commercial ou

stratégique ». La surveillance de pages « surveillance continuelle de sources » est citée

deux fois. La création d’un bookmark fait référence à une pratique d’organisation à partir de

signets.

La question sur les usagers exceptionnels nous a livré peu d’informations. Certains

commentaires indiquaient que les sujets n’avaient que des usages réguliers. Quatre

personnes ont signalé qu’elles n’avaient aucun usage exceptionnel. Cependant, une

référence à l’usage d’un annuaire « recherche sur des annuaires type Yahoo », quelques

exemples de veille « surveillance de soft pirates », « sur une personne (avoir une idée du

parcours d'une personne, de son tempérament (newsgroups) », auraient pu être classés dans

la question précédente.

Nous avons créé une catégorie « autres types d’usages ». Trois sujets ont évoqué la

correction d'orthographe, la vérification du sens des mots (« recherche de l'orthographe des

mots quand je n'ai pas le temps de consulter un dictionnaire ») et la correction

grammaticale.

La question, « hier, par exemple, avez-vous utilisé un outil de recherche ?», avait comme

ambition de permettre aux sujets d’évoquer avec précision une activité récente. La plupart

des répondants (92,3%) ont affirmé avoir pratiqué une activité de recherche la veille. Leurs

réponses nous livrent peu d’informations nouvelles mais confirment les types de veille

explicites ou implicites traités plus haut. Toutefois deux nouveautés émergent : la recherche

de signaux faibles (anticiper les tendances) et la mise en place d’un profil de surveillance.

Nous avons constaté que la moitié des répondants (50%) n’utilisaient jamais les agents

de surveillance automatisés, presque jamais (11,5%), parfois (11,5%), souvent 3,8%, très

Les agents intelligents sur Internet : enjeux économiques et sociétaux

170

souvent (23,1%). Un commentaire nous semble intéressant à ce propos: « Jamais, c’est

totalement absurde. On sait que personne ne lit ses mails d’alerte ou alors seulement au

début alors qu’Internet nous permet quand on veut et où on veut de vérifier instantanément

n’importe quoi et à l’instant présent. Donc pourquoi avoir un système d’alerte ? »

Fréquence, compétence, expérience

Les veilleurs en majorité mettent en moyenne moins de trois minutes pour trouver ce

qu’ils cherchent. Nous pouvons en déduire que leur expertise et leur choix d’outils leur

permettent de travailler très rapidement. Toutefois 42,3% passent entre 4 et 8 minutes, et

seulement 7,7% dépassent les 8 minutes. Quelques commentaires fournissent des

précisions : « Tout dépend de la recherche ! », et « ça dépend de la question, et en fonction,

il existe plusieurs stratégies (moteurs, listes de discussions , métamoteurs …) et je

considère que 4-8 minutes correspond à la moyenne ».

Concernant la durée de la requête avant abandon, les résultats sont peu significatifs : de

4 à 8 minutes (25,9%), de 9 à 15 minutes (33,3%), de 15 à 20 minutes (22,2%), et plus de

20 minutes (18,5%). Un commentaire, cependant, permet d’éclairer le problème : « 30

minutes pour être précis, c’est le temps nécessaire qu’il me faut pour véritablement tourner

en rond, c’est à dire revenir sur ce que j’ai déjà vu. »

Pour ce qui est de la fréquence d’usage, nous avons constaté que 80% environ se

servaient des outils de recherche soit très souvent (30,6%), soit plusieurs fois par jour

(50%), une fois par jour (3,8%) et plusieurs fois par semaine (15,4%). Ces résultats

correspondent aux activités escomptées de la population étudiée.

Le temps passé sur Internet était le suivant : moins 10% du temps (20%), entre 10% et

20% du temps (40%), entre 20% et 30% (18%), entre 30% et 50% (8%) et plus de 50%

(16%). La majorité des répondants (60%) passait moins de 20% de leur temps sur Internet.

La question suivante devait déterminer l’importance d’Internet comme source

d’informations. La grande majorité (80%) présentait Internet comme une source forte

d’information économique et stratégique contre 36% (moyenne) et seulement 4% (faible).

Cela correspondait également à nos attentes étant donné la population choisie.

Deuxième partie �F De l’observation des usages à celle des usagers

171

En ce qui concerne l’apprentissage, l’autoformation venait en tête avec 59,1% des

réponses, suivie de la formation universitaire (15,9%), les stages (internes ou externes)

11,4%, la collaboration 6,8% et 6,8% pour « autre ».

Critères d’efficacité

C’est la rapidité et la pertinence de la recherche qui semble être le critère le plus

important (66,7%), suivi de la capacité de l’outil à accéder au Web invisible (14,8%),

l’ergonomie (7,4%). La question ouverte qui suivait a permis aux répondants d’évoquer les

fonctionnalités que l’on trouve dans certains métamoteurs (version payante). Il est possible

d’éliminer les liens cassés (les sites qui n’existent plus), ce qui constitue un gain de temps

non négligeable. De même, certains logiciels suppriment les doublons, surlignent les mots-

clés dans leur contexte (y compris Google en mémoire-cache ou avec la barre d’outil) ou

permettent l’usage des filtres et des commandes avancées (choix de langue et place du mot

dans le document.)

L’un des répondants évoque la possibilité d’intégrer un agent dans le système de gestion

de l’information. Pour l’instant, selon lui, il est difficile de travailler en même temps avec

plusieurs outils. On souligne l’importance de pouvoir connaître le code d’un outil afin de

mieux le paramétrer, ce qui en augmente l’efficience. Les métadonnées d’une page Web

devraient comporter des renseignements sur l’auteur, la date de mise en route ou de la

dernière modification ou mise à jour, ce qui n’est pas toujours le cas. De même que certains

sites ne sont pas labellisés clairement. Un professionnel interrogé regrette que les outils ne

soient pas conçus spécifiquement pour la veille bien que certains logiciels comportent des

modules sectoriels309. L’organisation des résultats pose également de nombreux

problèmes : stockage, catégorisation, récupération, analyse du contenu, analyse

relationnelle. Ce sont surtout les systèmes très sophistiqués du type Autonomy ou Arisem

qui proposent ce type de solution.

Le dernier point important traite de l’indépendance commerciale. Certains moteurs

vendent leur référencement et en fonction du prix, ils classent les sites par ordre de

préférence en contradiction avec l’importance du contenu. Google, par exemple, ne

309 StrategicFinder.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

172

pratique pas cette politique, ce qui pourrait expliquer en partie sa popularité parmi les

professionnels.

Prévisions et problèmes

Ce groupe de questions devait nous renseigner sur les limites de la technologie agent.

Les agents parviendront-ils à répondre à une question en langage naturel ? La question

impliquait la possibilité de formuler une requête avec une structure interrogative et non pas

en mots-clés. La majorité (60%) pense que ce sera possible : très probable (16%), assez

probable (12%) et probable (32%.) Au contraire 20% des répondants se prononçaient pour

peu probable et très peu probable.

Une interaction entre le système et l’usager proche de l’interaction entre humains

partageait la population à 50%. Les résultats sont : très peu probable 33,3%, peu probable

16,7%, probable 33,3%, assez probable 8,3%, très probable 8,3% .

La question concernant la capacité à extraire des informations pertinentes des documents

fournissait les résultats suivants : très peu probable 4,3%, peu probable 17,4%, probable

26,1%, assez probable 30,4%, très probable 21,7%. La majorité des répondants (78,2%)

considérait que les agents amélioreraient leur performance en matière d’extraction

d’informations.

La question suivante visait à déterminer si les professionnels envisageaient la possibilité

pour le système informatique de remplacer l’humain dans la fonction de veille. Autrement

dit, si cette fonction pouvait être complètement automatisée. La majorité pensait que ce

serait peu ou très peu probable (14,3% et 42,9% respectivement). Cependant 42,8%

envisageaient cette éventualité (assez probable 9,5% et très probable 19%).

Sur la possibilité du système de répondre à une question orale, 60,8% des répondants

considéraient que ce sera peu (30,4%) ou très peu (30,4%) probable contre probable

(26,1%), assez probable (8,7%) et très probable (4,3%).

Le second groupe de questions concernait les difficultés rencontrées. C’est la perte du

temps qui est constatée en premier : rarement (26,7%), parfois (53,3%) et souvent (20%) ;

ensuite le manque de validité des résultats rarement (31,3%), parfois (37,5%) souvent

(18,8%) et très souvent (12,5%), et enfin l’absence de certains sites essentiels (37,5%),

parfois (18,8%) souvent (37,5%) et très souvent (6,3%) qui semblent poser le plus de

Deuxième partie �F De l’observation des usages à celle des usagers

173

problèmes pour les veilleurs. Seulement onze personnes ont répondu à la question sur le

manque de labellisation car ce terme n’était pas très bien compris. L’incompatibilité avec

un firewall fournissait les résultats suivants : jamais (13,3%), rarement (20,0%), parfois

(33,3%), souvent (26,7%), très souvent (6,7%). La majorité (76,7%) reconnaissait

l’éventualité d’un conflit entre les outils de recherche et le système de protection du réseau.

Le problème d’intrusion dans le système informatique ne semblait pas relever des outils de

recherche : jamais (6,7%), rarement (58,3%), parfois (16,7%), souvent (8,3%).

INTERPRETATION DES RESULTATS

Synthèse

Le bilan de ces deux enquêtes ayant été établi, il est maintenant nécessaire d’en faire une

synthèse. Pour la population étudiée, l’apprentissage se fait en général par autoformation.

Cependant, certaines personnes ont eu une initiation à l’informatique dans le cadre du

système scolaire, notamment les étudiants des Grandes Écoles. La majorité des internautes

apprennent à utiliser un ordinateur par eux-mêmes car l’usage est devenu assez facile et

convivial grâce à l’interface graphique. Au demeurant, lorsque l’internaute est confronté à

un problème, il fait appel à un ami ou à une autre personne. Dans certaines Grandes Écoles,

un site d’aide existe. Ainsi les étudiants en difficulté laissent un message et reçoivent des

conseils d’un spécialiste.

Les personnes interrogées pour la plupart (en milieu universitaire et en milieu

professionnel) utilisent un moteur de recherche en première démarche à partir d’un ou

plusieurs mots-clés. Peu d’internautes utilisent un agent intelligent ou un métamoteur. Très

peu d’usagers se servent de la fonction « Recherche Avancée ». Cependant le second

groupe observé se sert d’un agent ou d’un métamoteur à 6,7% respectivement.

Google et Yahoo ensemble représentent 92% des choix en première réponse et 75% en

seconde. La majorité (62%) du premier groupe utilise les moteurs à des fins personnelles et

professionnelles. La majorité (77,5%) des répondants du milieu universitaire ne connaissait

pas le terme d’agent intelligent. Seulement 7% des personnes interrogées avaient téléchargé

un logiciel du type agent intelligent. Les professionnels s’intéressent davantage à cette

technologie, 71% d’entre eux ont téléchargé un produit et 40% d’entre eux ont acheté ce

type de logiciel. Ces usagers se servent d’un moteur dans un premier temps, puis d’un

Les agents intelligents sur Internet : enjeux économiques et sociétaux

174

métamoteur pour élargir une requête vers des sources non indexées par Google. Ils utilisent

un agent logiciel pour suivre l’évolution d’un site ou d’un thème et peuvent fournir des

définitions probantes car ils ont probablement lu des articles ou des ouvrages sur le sujet.

Il est évident que le moteur de recherche représente l’interface indispensable pour tout

usager d’Internet. On a observé également que la gratuité joue un rôle prépondérant car peu

d’internautes achètent des logiciels agents. Les utilisateurs, en effet, obtiennent des résultats

satisfaisants grâce aux dispositifs informatiques mis à leur disposition. Google est considéré

comme le plus efficace, le plus pertinent et le plus rapide.

Ce moteur peut s’employer pour la recherche documentaire, la vérification

orthographique (des mots ne faisant pas partie du dictionnaire du correcteur de Microsoft

Word), la traduction automatique et même la veille thématique et le suivi des actualités.

Limites des résultats et difficultés rencontrées

Le milieu professionnel nous a posé problème. Nous avons contacté des cabinets par

téléphone : très peu ont voulu répondre à notre enquête. En effet, ces entreprises

spécialisées dans la collecte d’informations ne voulaient pas révéler leur choix en matière

d’outils de recherche. Contactés par e-mail, certains ont répondu : « Nous ne tenons pas à

répondre à ce questionnaire. » Il nous semble que l’importance de la confidentialité joue

un rôle important dans ce secteur extrêmement concurrentiel. Ces refus nous ont empêché

de faire des généralisations sur les pratiques de ce groupe. Néanmoins, par le biais de deux

forums, nous avons reçu des réponses : certains veilleurs ont envoyé des e-mails à partir de

sites et d’adresses cachant l’identité de leur entreprise.

Nous avons proposé une interprétation très dépouillée de ces résultats pour éviter d’y

projeter notre propre perception de l’objet de cette thèse. Un certain nombre de questions

reste à examiner, portant par exemple sur le téléchargement des barres d’outils.

Lorsque l’on s’intéresse à la diffusion et à l’appropriation d’une nouvelle technologie, la

manière dont les usagers se représentent l’objet de l’étude s’impose. L’analyse de celle-ci

peut révéler les espoirs et les craintes qu’engendre la technique.

Deuxième partie �F De l’observation des usages à celle des usagers

175

2.3. ENQUETE SUR LA REPRESENTATION DE L’ INTELLIGENCE

ARTIFICIELLE

Les deux enquêtes précédentes n’avaient pas pour objectif de révéler la manière dont les

usagers se représentent le terme « agent intelligent », ni la façon dont ils interprétaient

l’adjectif « intelligent » qualifiant un objet (machine, un programme). Les théories de la

sociologie des usages mettent en évidence l’importance du rôle joué par les représentations

des usagers concernant les machines à communiquer. Aussi avons-nous entrepris d’étudier

ce problème afin de compléter notre interprétation de l’usage des outils de recherche.

Nous avons donc préparé un questionnaire portant sur l’adjectif « intelligent » et le

substantif « intelligence ». Il a été distribué auprès d’étudiants en droit, économie, sciences

sociales et sciences exactes à l’Université de Paris II et à l’École Polytechnique. Quelques

enseignants y ont également participé. L’enquête s’est effectuée au mois de mai, 2004.

Nous avons élaboré le questionnaire à partir d’une hypothèse : les usagers peuvent, dans

certains cas, qualifier certains objets d’intelligents. Néanmoins, nous ne savions pas dans

quelle mesure certaines entités pouvaient être considérées comme telles. S’agit-il, au

demeurant, de l’intelligence de l’objet en soi ou de celle de son inventeur ? Nous avons

donc dressé la liste suivante : agent, machine, outil, instrument, moteur et moteur de

recherche.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

176

Présentation du questionnaire

La première partie du questionnaire est intitulée « associations verbales ». Nous avons

présenté aux sujets une grille à deux colonnes. A gauche les termes agent, machine, outil,

instrument, moteur et moteur de recherche, à droite nous avons ajouté à chaque mot

l’adjectif intelligent : agent intelligent, machine intelligente, outil intelligent, etc. L’enquêté

devait écrire les quatre mots qui lui venaient à l’esprit en lisant ces termes. Cette technique

relève de la sémiométrie ouverte (ou spontanée) développée par Ludovic LEBART, Marie

PIRON et Jean-François STEINER310 .

Afin d’analyser les résultats, nous avons choisi six catégories de réponses pour chaque

couple mot / intelligent : humain, machine, institution, abstraction, autre et aucune réponse.

La catégorie « humain » comprenait tout ce qui se référait à l’homme, y compris le cerveau.

Par « machine » on englobait les logiciels et les systèmes d’information. La catégorie

« institution » comprenait les entités telles que la police, la CIA ou le FBI. Par

« abstraction », on désignait les noms (ou les adjectifs) comme la vitesse, la pertinence, etc.

Des termes peu fréquents entraient dans la catégorie « autre ». Nous avons également pensé

que l’absence de réponses était très significative. Après un tri des résultats, nous avons créé

une catégorie supplémentaire, les TIC. Nous avons choisi comme unité d’enregistrement le

mot et comme unité de contexte l’ensemble des réponses par couple mot / intelligent.

La seconde partie du questionnaire portait sur le substantif « intelligence ». Nous avons

demandé aux enquêtés de définir le terme. Ensuite, il leur fallait préciser le degré

d’intelligence d’un chien. Pour cette question, quatre modalités étaient prises en compte :

fort, moyen, faible ou zéro. Enfin, nous leur avons posé la question suivante : A votre avis,

quel est l’animal le plus intelligent à part l’homme ? Pourquoi ? Pour cette dernière

question, nous avons établi une grille d’analyse à six catégories : le singe, le dauphin, le rat,

autre animal, aucun animal et sans réponse.

Nous avons voulu savoir si les sujets accordaient à des animaux les capacités qu’ils

avaient explicitées en définissant le concept d’intelligence. Par la suite il nous était possible

de comparer ces résultats avec leurs réponses sur les objets intelligents.

310 Ludovic LEBART, Marie PIRON et Jean-François STEINER, La Sémiométie, Essai de statistique
structurale, Paris, Dunod, 2003.

Deuxième partie �F De l’observation des usages à celle des usagers

177

La troisième partie, « perception de la machine intelligente », avait pour objectif de

déterminer la manière dont les sujets réagissaient par rapport à l’hypothèse de l’intelligence

artificielle forte. Nous leur avons laissé le soin de compléter les phrases suivantes, c’est-à-

dire d’indiquer les conséquences d’une affirmation :

Si la machine devenait intelligente un jour…

Les interfaces intelligentes seraient…

Les logiciels ne seront jamais vraiment intelligents parce que…

Les interactions avec les machines et les programmes dans les années à venir

impliqueraient…

Si je développais un programme intelligent, je l’appellerais…

Pour la première question, nous avons construit une catégorisation à partir des réponses

fournies : danger, remplacer l’homme, extinction de l’homme, (la machine) esclave de

l’homme, utopie ou progrès, autre réponse.

Une dernière question portait sur l’art et était formulée ainsi : Quels films ou romans

vous viennent à l’esprit après avoir rempli ce questionnaire ? L’objectif était de déterminer

l’impact culturel sur la manière dont les usagers percevaient les objets intelligents. Force

est de constater qu’on ne peut pas établir une relation causale entre l’impact du cinéma et la

crainte des robots. Cette question ne peut que fournir quelques éléments d’interprétation.

Pour finir, nous avons relevé des informations sur le sujet : son âge, son sexe, ses études

et ses préférences en matière de cinéma et de littérature. Les enquêtés devaient suivre

l’ordre du questionnaire, c’est-à-dire qu’ils ne devaient pas le lire dans son ensemble au

préalable. Le questionnaire est présenté en annexe311.

Analyse et interprétation des résultats

Associations verbales

Le mot « agent » est caractérisé par des compléments de nom, notamment agent de

police, de change, de sécurité, etc. Quelques exemples désignaient des entités non humaines

311 Cf. annexe 9.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

178

comme les « virus ». Pour la plupart des sujets, un agent est un être humain qui exécute une

tâche de contrôle, ou qui travaille pour une assurance ou une banque. L’espion est cité

plusieurs fois. Certains sujets évoquaient des concepts tels que dangerosité, brillance,

esprit. Certains étudiants en sciences mentionnaient des mots comme les adjectifs

« bactérien, viral » et le substantif « chimie ».

L’agent intelligent était perçu à 35,4% comme un être humain. Les sujets évoquaient

James Bond, agent secret, des professions comme celles d’avocat, de technicien, de

chercheur, des intellectuels et le savant Pasteur. La machine n’accueillait que 10% des

réponses, notamment moteur, robot, ordinateur, machine future. L’institution représentait

9% avec la CIA et la police. Les termes abstraits étaient très abondants (23%) avec des

adjectifs tels que « riche, efficace, rapide, autonome, inventif », et des substantifs comme

« substitution, réflexion, cataclysme ». Toutefois, 15% des personnes interrogées n’ont pas

répondu à cette question.

Le mot logiciel ne faisait pas partie du corpus. Les personnes interrogées ne

connaissaient pas le terme appliqué à un programme. Un agent intelligent est

essentiellement un humain (ou le cerveau), rarement un ordinateur, et évoque souvent des

concepts. Les TIC n’étaient évoquées que deux fois (6%). On constate aisément, comme le

montre notre première enquête, que peu d’étudiants connaissent le terme décrivant un

programme informatique.

Le terme « machine » évoquait des appareils électroménagers, des machines

industrielles, le robot, l’ordinateur, l’usine. Des concepts tels que le capital, l’automatisme,

la productivité, l’aliénation et le langage y figuraient également. Des économistes ou

industriels comme Taylor, Ford et Marx étaient cités. Les TIC étaient représentés par la

calculatrice, le téléphone, le tout-électrique, le fax. L’imaginaire était présent avec

Terminator et La machine à remonter le temps.

L’expression « machine intelligente » était très évocatrice des TIC (32%), notamment le

robot, l’ordinateur, le téléphone, la calculette, les réseaux, l’IA. Les termes abstraits (20%)

comprenaient des adjectifs comme « évolutif, efficace, rapide, informatisé » ; et des

substantifs comme « programmation, perfectionnement, innovation, autonomie,

indépendance ». L’humain et les « sans réponses » ne représentaient que 3% chacun. Une

machine, TIC ou autre, était citée à 41%. Pour les enquêtés, la machine peut être qualifiée

Deuxième partie �F De l’observation des usages à celle des usagers

179

d’intelligente, surtout celles faisant partie des nouvelles technologies. L’imaginaire était

présent dans le corpus par les substantifs « cyborg » et « androïde ».

Le mot « outil » comprenait essentiellement les outils de bricolage et de jardinage.

Cependant, le langage (humain) et l’informatique (Excel, Windows, logiciel) étaient

évoqués. Des termes abstraits tels que « construction, moyen, solution, aide et réparation »

indiquaient la fonction des outils.

Pour « outil intelligent », les sujets citaient les TIC à 20%, des machines à 39%,

l’abstraction à 21%, avec un taux de 15,8% pour les sans réponse. Les TIC comprenaient

l’ordinateur, le logiciel, le logiciel programmeur, le processeur, la calculatrice, l’outil

automatique. Les termes abstraits englobaient « solution, innovation, polyvalence,

interprétation, rapidité et analyse ». On admettait donc à 39% l’emploi de l’adjectif

intelligent pour le nom commun outil.

Le mot « instrument » évoquait essentiellement les instruments de musique (guitare,

piano, violon) avec quelques références à la chirurgie ou à la navigation.

Le terme « instrument intelligent » produisait un taux élevé de sans réponse (15,8%),

avec 27% pour la machine, 23% pour l’abstraction et 16,5% pour les TIC. On peut noter

dans la catégorie TIC, « le GPS, le synthétiseur, le sondeur, le piano électrique,

l’instrument de musique autonome et le moteur de recherche. » Les termes abstraits

comprenaient « autonomie, efficacité, adaptation, manipulation, fonctionnement ».

L’adjectif « intelligent » peut qualifier cet objet mais il nous semble que l’occurrence est

moins fréquente que pour le terme outil.

Le mot « moteur » désignait essentiellement l’automobile, les nuisances comme « la

pollution », les termes abstraits associés comme « énergie, impulsion », et les processus

comme « refroidissement, explosion, transmission et rotation ».

Le « moteur intelligent » était caractérisé par le taux élevé de sans réponse (36%), avec

25% pour la machine, 23,8% pour l’abstraction et seulement 12,5% pour les TIC. On

évoquait le métamoteur, le « GPS et le moteur de recherche ». Google et Yahoo étaient

cités une fois chacun, de même que Jaguar et BMW. La catégorie abstraction comprenait

des termes associés à l’informatique et à l’IA, notamment, « autonome, recherche, analyse,

exploration, performance, rapidité, mémoire, compréhension, régulation et raisonnement ».

Les agents intelligents sur Internet : enjeux économiques et sociétaux

180

Là encore, l’adjectif peut qualifier un moteur mais l’occurrence est moins élevée que pour

le précédent terme.

Pour le « moteur de recherche », quarante et une citations concernaient Google contre

dix-huit pour Yahoo, Wanadoo (quatre), Voila (trois), AOL (deux), Lycos (deux) et MSN,

Tiscali, Microsoft et Copernic une seule citation chacun. Des termes abstraits associés aux

moteurs apparaissaient : « rapidité, fiabilité, précision, vitesse, simplification » de même

que « développement, culture, trouvaille ». Si l’on analyse les réponses citant Google, les

termes qui suivent peuvent indiquer le jugement des internautes sur ce moteur de

recherche : « rapidité, efficacité trouvaille » ; « Google, Yahoo, rapidité recherche » ;

« Internet, Google, compliqué, Google, Internet, infos, rapidité ». Les adjectifs ou

substantifs sont plutôt positifs à part « compliqué ».

Le moteur de recherche intelligent générait les réponses suivantes : la machine 23,6% ;

l’abstraction 27%, les TIC 20%, et les sans réponse 23,6%. Google est cité quinze fois,

Yahoo quatre et Copernic une seule fois. Certains termes abstraits comme « rapide,

classement, tri, compréhension, classification, autonomie, facilité, efficacité, perfection »

sont évoqués.

L’adjectif « intelligent » peut donc qualifier un moteur de recherche, surtout Google. Au

demeurant, le couple moteur de recherche / intelligent est évocateur des qualités d’un bon

moteur de recherche. On considère le pourcentage des réponses citant la machine comme

autant de suffrages des sujets interrogés : l’adjectif « intelligent » peut qualifier ce terme.

Classons les termes en fonction de leur proximité avec le concept intelligent : Faisons de

même avec les réponses citant les TIC. Le plus proche est la machine (41%), suivie du mot

outil (39%), instrument (27%), moteur de recherche (23%), moteur (25%), et agent le plus

éloigné (10%). Pour les réponses TIC, nous avons machine (32%), moteur de recherche et

outil (20%), instrument (16%), moteur (12%) et agent (6%). Notons tout de même que 59%

des personnes interrogées n’ont pas cité une machine.

Le second groupe de questions portait sur la définition du concept d’intelligence. Nous

avons relevé la fréquence des réponses en fonction d’un concept significatif. Pour ce faire,

nous avons lemmatisé les termes : par exemple « comprendre » et « compréhension »

donnaient le lemme « compr ». Soixante-huit personnes ont répondu à cette question :

Comment définissez-vous l’intelligence ?

Deuxième partie �F De l’observation des usages à celle des usagers

181

Si nous faisons la synthèse des réponses, nous aurons la définition suivante :

l’intelligence est la capacité à s’adapter (treize), à comprendre (treize), à analyser (treize), à

résoudre un problème (neuf). Ensuite il s’agit de pouvoir connaître (trois), raisonner (trois),

organiser (trois), assimiler (trois) et apprendre (trois). La conscience et le bon sens étaient

cités trois fois chacun, la mémoire et la création deux fois chacune, l’invention et la

communication une fois chacune. Les attributs de l’intelligence sont la rapidité (treize) et

l’efficacité (quatre). Il est intéressant d’observer que cette définition synthétique correspond

aux attributs décrits dans la littérature relative aux agents intelligents, notamment

l’adaptation, la résolution des problèmes et l’apprentissage.

Les questions suivantes avaient comme ambition de connaître l’attitude des sujets

concernant l’intelligence des animaux. Admettent-ils que d’autres espèces sont dotées

d’intelligence ? La première question portait sur l’intelligence du chien, la seconde sur

l’animal le plus intelligent, selon les enquêtés, en dehors de l’homme.

Concernant le chien, les réponses étaient très variées. Nous avons synthétisé les résultats

en fort (12,9%), moyen (30,6%), faible (48,4%) et zéro (8,1%) sur soixante-deux

observations. Nous constatons que 43,5% des sujets accordent un certain niveau

d’intelligence aux chiens contre 56,5% qui jugent celui-ci faible ou inexistant. La seconde

question fournissait les résultats suivants. Le singe venait en tête avec 46%, à cause de sa

proximité avec l’homme. Le dauphin accueillait 25,4%, le rat 2,8% et les autres animaux

cités (21,1%) : le chien (six fois), le cheval (cinq fois), le chat (deux fois).

Les sujets admettaient donc que les animaux jouissaient aussi d’un certain degré

d’intelligence, inférieur cependant à celui de l’homme. Pouvaient-ils admettre aussi qu’une

machine ou un programme auraient un jour un degré d’intelligence comparable à celui de

l’humain ? C’était l’objectif du groupe de questions suivant.

La première question portait sur l’éventualité d’une machine intelligente. On laissait au

sujet le soin de compléter la phrase : Si la machine devenait vraiment intelligente un

jour….Implicitement on posait la question suivante : « Quelles en seraient les

conséquences ? » Nous avons créé six catégories. Voici les résultats : danger (35%) ;

remplacement (remplacer l’homme) 15,2% ; extinction (de l’homme) 15,2% ; servitude (la

machine esclave de l’homme) 7,6%, utopie (progrès pour l’homme) 22,8%. Les autres

réponses représentaient 3,8%.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

182

Si on totalise les catégories danger et extinction, on arrive à 50% contre 28,8% pour les

réponses favorables à l’émergence d’une machine intelligente. La catégorie remplacement

était très ambiguë dans la mesure où elle pouvait impliquer soit un avantage (moins de

travail pour l’homme) soit un inconvénient (chômage massif ou suppression de l’homme).

Les réponses ne fournissaient pas assez d’informations pour trancher sur cette dichotomie.

La question suivante devait nous renseigner sur la manière dont les sujets envisageaient

une interface intelligente : Une interface intelligente serait… Les résultats, extrêmement

variés, ne permettaient pas de catégoriser. Cependant, nous avons observé quelques

concepts comme « l’autonomie, l’adaptation à l’usager, la prise d’initiatives,

l’autogestion, l’organisation de l’information en fonction des besoins de l’utilisateur, la

simplicité d’usage, la capacité de comprendre l’humain et le langage naturel, la

personnalisation, la réactivité, la proactivité et la fiabilité (ne tombe jamais en panne) ».

L’ensemble des réponses était plutôt positif.

La question suivante orientait en quelque sorte les sujets loin de l’éventualité d’une

machine intelligente : Les logiciels ne seront jamais vraiment intelligents parce que… On

invitait le sujet à chercher les raisons qui empêcheraient l’émergence d’une machine

intelligente.

Nous avons construit six catégories de réponses : nécessité de l’humain (43,47%), les

limites de l’intelligence artificielle (25,37%), la création de la machine par l’homme

(19,4%), la différence entre l’homme et la machine (29,8%), l’importance du vivant (6%) et

le danger (1,5%). Ainsi, pour les sujets de cette enquête, les logiciels ne seront jamais

vraiment intelligents parce que : « l'homme reste indispensable » ou « rien ne peut

remplacer l'intelligence de l'homme ». « La main de l'homme est nécessaire pour introduire

un contenu. » Qui plus est, les machines sont les créations de l’homme : « l'homme les

produit », « Elles sont programmées et conçues par nous », « elles sont manipulées par les

hommes. »

L’intelligence artificielle a ses limites : « rien ne peut remplacer l'intelligence de

l'homme », « ils (les programmes) ne tiennent pas compte de toutes les situations

possibles », « ils ne font qu'effectuer des calculs », « ils ne font qu'envoyer des réponses à

des mots. Ils ne réfléchissent pas. » « La technologie a des limites et l'intelligence est une

Deuxième partie �F De l’observation des usages à celle des usagers

183

notion imperceptible qui tend vers l'infini. » « Ils ne sauront pas réagir dans le monde

extérieur. » « Ils seront toujours incapables d'innover et de s'adapter. »

D’autres réponses fournissent des explications : c’est qu’« ils manquent de neurones »

« ils n'ont pas de sentiments »312, « ils n'auront jamais de personnalité propre », « ils ne

peuvent pas dépasser l'homme ». Certaines réponses mettent en avant la différence

fondamentale entre la machine et l’homme : « l'homme est doué de certains sens que la

machine ne connaît pas ». Les machines « n’ont pas de conscience. » Il est « quasi

impossible de copier l'esprit humain et sa faculté de s'adapter à son environnement. » Cette

adaptation reste l’apanage du vivant. « Elles n'auront jamais l'intelligence émotionnelle. »

L’impossibilité de créer des programmes intelligents proviendrait du fait que nous ne

connaissons pas très bien le cerveau humain et ce qu’est l’intelligence : « il faudrait

comprendre d'abord le cerveau humain, ce n'est pas pour aujourd'hui. »

Cette question nous renseigne sur les idées reçues concernant la machine intelligente.

Une seule réponse met en évidence un éventuel danger. Pour les autres réponses, nous

sommes protégés par les limites de notre technologie et par notre ignorance et c’est

l’homme qui maîtrise la situation. Il faut toutefois noter que la formulation de cette

question invitait le sujet à une réponse qui nierait l’émergence d’un logiciel intelligent. De

toute évidence, les sujets ne partageaient pas l’hypothèse de l’IA forte313.

La question suivante invitait le sujet à se prononcer sur l’interaction entre l’homme et la

machine dans les prochaines années. Nous voulions savoir comment les enquêtés

envisageaient les développements technologiques en matière d’interface intelligente.

Nous avons construit sept catégories. Voici les résultats : le progrès (36%), le

bouleversement social (24%), le danger (ou problèmes) (21%), l’autonomie (5%), le

bouleversement technologique (6,5%), la nécessité d’adaptation (6,5%), l’imaginaire (5%).

312 La recherche sur l’affective computing est de toute évidence méconnue du public interrogé. Il existe un
laboratoire au MIT sous la direction de Rosalind PICCARD, à http://affect.media.mit.edu/index.php,
consulté le 19 octobre 2004.

313 « L'hypothèse forte est à la base de la discipline : la possibilité de créer certaines formes numériques
d'intelligence artificielle (et donc non naturelle) qui peuvent véritablement penser, raisonner, et éprouver une
conscience d'elles-mêmes. » Source : http://fr.wikipedia.org/wiki/Intelligence_Artificielle, consulté le 03
septembre 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

184

Certaines réponses entraient dans deux catégories. Une catégorie « autre » correspondait

aux réponses très diverses et peu catégorisables. L’interaction avec les machines

impliquerait donc un progrès en termes de confort, d’autonomie, de simplicité, de rapidité

et d’efficacité. Il y aura plus de réactivité, de convivialité, d’interactivité, d’ergonomie.

Cependant des problèmes proviendraient des virus, des pannes plus difficiles à résoudre,

des difficultés techniques. L’homme risque de perdre sa liberté, de devenir aliéné, d’être

dépendant de la machine, de devenir de moins en moins utile : un sujet parle de la

« désutilité croissante de l'homme .» L’interaction pourrait « enfermer les gens,

supprimerait le côté social de l'homme. » C’est-à-dire qu’elle produirait des

bouleversements sociaux.

Ces derniers caractériseraient une société de plus en plus informatisée. Il y aurait une

« standardisation de l'esprit humain », tout le monde aurait la même manière de penser afin

d’utiliser la technologie. Des changements énormes interviendront ainsi dans les rapports

entre les personnes et il y aura de nouvelles responsabilités pour ceux qui contrôleront des

machines de plus en plus autonomes.

Les machines seront présentes « 24 heures sur 24 dans notre vie.» Le chômage devrait

augmenter. Selon un enquêté, il y aurait une « progression des connaissances vers les

couches sociales. » C’est-à-dire que de plus en plus de personnes auront accès au savoir. Le

travail sera simplifié.

La performance des salariés sera surveillée et celle-ci entraînera « le malheur de certains

employés. » Les personnes les plus performantes auront un avantage considérable : « la

suprématie incontestable de ceux qui réussiront à être les plus performants. »

Comme nous venons de le constater, les bouleversements sont plutôt perçus plutôt

comme négatifs. Le fossé entre les privilégiés et les défavorisés se creuserait. Pour y faire

face, il faut s’adapter aux changements. Certains sujets ont mis en évidence cette nécessité.

La formation professionnelle est essentielle : « Tout le monde devrait apprendre à s'en

servir », il faudrait une « nouvelle adaptation des agents (humains) » et la nécessité de

« former les êtres humains à ces changements. » Une plus grande qualification serait

nécessaire.

Certains bouleversements technologiques sont évoqués comme « l’insertion des

capteurs électroniques dans le cerveau et la capacité des machines à interpréter les

Deuxième partie �F De l’observation des usages à celle des usagers

185

signaux du cerveau. » La reconnaissance vocale et la vision artificielle sont également

mentionnées.

L’imaginaire et la science-fiction sont présents avec deux références au film Matrix et

un sujet fait allusion à « la vie sur une autre planète. » Les machines seront plus

autonomes, capables de fonctionner sans l’intervention de l’homme. Il y aurait davantage

de robots. Qui plus est, les machines seront de plus en plus proches de l’homme.

Ces changements entraîneront « de gros investissements » et feront appel à une réflexion

d’ordre « philosophique et éthique. » L’ensemble des réponses évoque des problèmes que

nous posons en troisième partie, notamment celui de la surveillance accrue.

La question suivante invitait les sujets à faire appel à leur imagination en proposant un

nom à un logiciel qu’ils auraient conçu. Nous verrons plus loin comment les éditeurs de

logiciels nomment leurs produits314 en fonction d’un cadre métaphorique lié essentiellement

à la nature ou à l’activité animale ou humaine.

Pour analyser cette question, nous avons construit quatre catégories : l’humain, la nature,

la technique et l’abstraction. L’humain se composait de cinq dimensions : les termes

associés à l’homme (8%), le cerveau (8%), le personnage historique (3%), le personnage

mythique (5%) et le personnage de fiction (10%). Le nombre de réponses entrant dans cette

catégorie représentait 34% des réponses totales. La nature ne représentait que 6%.

L’abstraction fournissait 23% ; la technique 13%. Des réponses qui ne peuvent pas être

catégorisées à cause de leur diversité recevaient 11% ; et les réponses sous forme de

commentaire 13%.

La catégorie « humain » donnait des noms de programmes explicitement évocateurs de

l’être humain : MOI315, le médecin à la maison, HumanCopy, comme vous, NewMan. Le

cerveau était représenté par des noms comme Brainy, Matièregrise 1,5., CERVEAU,

Couples-neuro et le second cerveau. La dimension « personnage historique » faisait

référence aux sciences et à l’invention : DeVinci et Erasmus.

314 Cf. infra : chapitre 3.
315 Écrit en majuscules par le répondant.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

186

Les personnages mythologiques étaient aussi évoqués : Prométhée, ZEUS, Hermès (le

nom du Dieu de l'intelligence en Grèce Antique). Il est intéressant de noter que le choix de

ces personnages est significatif. Prométhée vole le feu, donc le pouvoir, aux dieux, et est

puni pour ce crime. Zeus représente le pouvoir divin suprême, Hermès, la ruse, le

commerce et le larcin.

Les personnages de fiction provenaient essentiellement du cinéma, notamment ET,

BIRDY, JiBé (James Bond) et FREEEEK (une déformation probable de Shrek). La bande

dessinée était représentée par Snoopy, du verbe anglais « snoop » qui signifie « espionner,

surveiller ». Enfin, Faust représentait la littérature. Le mythe et le thème de la pièce de

Gœthe connotaient le danger et la damnation liée à l’acquisition du pouvoir.

La nature ne fournissait que quatre exemples : Univers2005et Vesta (un astéroïde). Peut-

il y avoir dans ce second terme une connotation de menace ? Deux animaux étaient

évoqués, le tigre et la licorne : le premier est un prédateur redoutable, le second un animal

fabuleux. Là encore il y a présence de danger ou d’étrangeté.

Les mots abstraits représentaient 21% des réponses. Nous les avons classés en trois

groupes ; les mots connotés positivement, négativement et neutres. Les termes positifs sont

Creative, Utopia, Intelligence (intelligo, intellegus, intellect), LeModeste, premium. Ils

laissent présager le progrès et le bien-être social, surtout Utopia. Un terme explicitement

négatif, MAL. Les termes neutres sont Substitut, Projection, Futur, Reality, Révolution.

Nous avons hésité avant de placer Révolution dans la catégorie neutre. Nous constatons un

autre terme négatif : cauchemar.

Des références à la technologie ne manquaient pas. On retrouve surtout des allusions à

l’intelligence artificielle, notamment AIP (AIprogramme), intelligence artificielle,

programme intelligent, IA, intelloprogramme, smart-system, et Skynet, le système

intelligent qui veut éliminer l’humanité dans le film Terminator. Une réponse proposait

HAL, le robot du film 2001Odyssée de l’espace de Stanley Kubrick. Là encore le danger

était connoté car dans le film le robot tue presque tous les membres de l’équipage d’un

vaisseau spatial sauf un.

Certaines réponses ne fournissaient pas d’informations facilement interprétables. Nous

les avons classés dans la rubrique « autre » : Inpro, IP, Fluffy, Jen, TOCSOC et Omnius.

Nous avons entré des réponses libellées sous forme de commentaire ou une phrase dans une

Deuxième partie �F De l’observation des usages à celle des usagers

187

catégorie dénommée « commentaire ». Certaines connotaient le danger ou la méfiance :

Cauchemar dans le monde réel, HAA (humans aren't alone), IKNOWU (je vous connais)

suggéraient peut-être une surveillance excessive. D’autres sujets proposaient un choix

rationnel en fonction du type d’application : « fonction de l'intérêt du programme », « son

nom dépend du domaine de son utilisation », « en m'inspirant du domaine d'application. »

Un sujet suggère qu’un programme intelligent saura choisir son nom : « aucun nom car

c'est lui qui le choisirait seul ». Cette remarque implique une très forte autonomie et une

conscience de soi. Deux sujets proposent un nom humain : « avec un nom humain », « par

mon nom ».

Nous avons demandé aux enquêtés le type de film ou de roman que notre questionnaire

évoquait. La plupart entre eux ont cité des films de science-fiction (90%). Nous en avons

construit trois dimensions : dystopia316(44%), danger extra-terrestre (3%) et autre (53%).

Ainsi 44% des réponses évoquaient le cauchemar d’un régime totalitaire induit par la

technologie de l’intelligence artificielle. Si on divise les réponses en deux groupes, danger

et non-danger, on retrouve 69% pour le premier et 31% pour le second. On peut se

demander si le cinéma ne projette pas une image plutôt technophobe. Or, la littérature et le

cinéma font, à notre avis, réfléchir sur une technique ou le fonctionnement de la société.

Certains des films cités étaient projetés dans les salles du cinéma ou passaient à la

télévision pendant la période de l’enquête. Peut-être est-il possible d’envisager un impact

de tel ou tel film sur le jugement des spectateurs sans pour autant l’affirmer.

Nous présentons un classement des films les plus cités : Matrix (23%), AI (15%),

Terminator (14%), Minority Report (8%), 1984 (7%), Odyssée 2001 (6%), Metropolis

(5%), Blade Runner (4%), La Planète des singes (4%), Starwars (4%), Independence Day

(3%), Le meilleur des mondes (3%) et Ghost in a shell (une fois). La catégorie « autre SF »

obtenait 32% et la catégorie « Non SF » 14%.

316 Dystopia, terme anglais antonyme d’utopie. Définition : “The opposite of a utopia. Any tale, usually set in the
future, in which society has become, in its denial of human freedom, nightmarish and oppressive, and a denial of
human freedom. Classic examples include Le Guin's "The New Atlantis" (in NBSF), Orwell's1984, Huxley's
Brave New World, Atwood's A Handmaid's Tale, and Bradbury's Fahrenheit 451. Source : gho-
englisch.de/Courses%20Br/GK_UI_2001/Individual&Society/definitions.htm, consulté le 7 août 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

188

La dernière série de questions concernait les sujets de l’enquête, leur âge, leur sexe, leurs

études et leurs préférences cinématographiques et littéraires. La plupart des enquêtés étaient

essentiellement des jeunes âgés de 18 à 25 ans (88,4%), de 26 à 30 ans (4,3%), de 31 à 40

ans (2,9%), et de 41 à 50 ans (4,3%). Cela s’explique par le choix du lieu de l’enquête et la

période de fin d’année. La population se répartissait d’une manière équilibrée entre 48,5%

d’hommes et 51,5% de femmes, reflétant en quelque sorte la distribution de la population

française. Les étudiants poursuivaient des études dans les disciplines suivantes : sciences

(23,8%), sciences sociales (18,8%), économie (43%), droit (8, 7%), littérature (5,8%).

Deux questions concernaient le goût des sujets. Pour le cinéma, les résultats sont les

suivants : comédie (24%), science-fiction (21%), thriller (12%), polar (10%), fantaisie

(7%), cinéma d’auteur (7%), aventure (6%), et horreur (5%). Concernant la littérature, les

sujets ont cité le roman (35%), le roman policier (polar) (19%), la science-fiction (9%),

l’histoire (7%), la bibliographie (7%), le fantastique (6%), la fantaisie (4%), la comédie

(2%) et le thriller (2%). Ce qui est significatif, c’est que la science-fiction ne représente que

9% des citations pour la littérature tandis qu’elle représentait 90% pour la question

concernant les œuvres évoquées par notre questionnaire et 21% pour le goût

cinématographique. On peut en conclure que la problématique de l’intelligence liée à la

machine évoque des réponses (SF en majorité) qui sortent du cadre habituel des intérêts et

des goûts des personnes interrogées.

Pour conclure, une partie de la population étudiée, 41%, associe l’adjectif intelligent à

une machine, 39% à un outil, et même 27% à un instrument. L’idée de l’émergence d’une

machine intelligente provoque plutôt des craintes que de l’espérance. Les usagers sont

conscients des bouleversements probables : augmentation du chômage, de la surveillance et

de la fracture numérique. Ils associent facilement le sujet proposé à des films de science

fiction évoquant le danger, voire la servitude de l’homme ou sa destruction. Ces résultats

correspondent en partie aux thèmes suggérés par Anne-Marie LAULAN et Jacques

PERRIAULT317.

317 Cf. supra : introduction générale.

Deuxième partie �F De l’observation des usages à celle des usagers

189

2.4. COMMENT LES EDITEURS DE LOGICIEL SE REPRESENTENT LES

AGENTS INTELLIGENTS

Ayant précisé la manière dont certains usagers représentent les programmes intelligents,

nous nous interrogerons sur la façon dont les éditeurs de programmes se représentent leurs

produits. Déterminons d’abord le rôle de l’imaginaire dans la dénomination d’un logiciel.

Ainsi nous pourrons comparer la vision techniciste et celle de l’usager. Les éditeurs de

logiciels cherchent en quelque sorte à proposer une part de rêve, et c’est par le biais des

noms donnés aux produits qu’ils s’efforcent de jouer sur l’imaginaire de l’internaute.

Toutefois, il faut signaler que la plupart des produits proposés sont américains et que la

langue choisie est l’anglais.

Le lexique d’Internet est caractérisé par des termes provenant de notre expérience

quotidienne et du monde qui nous entoure. On parle du Web (toile d’araignée) qui évoque

d’une manière imagée quoique très inexacte la structure apparente du réseau318. Les

araignées le parcourent pour récupérer des textes et permettent l’indexation et le stockage.

Se déplacer sur Internet prend les allures d’une exploration, d’une navigation, d’un périple.

Nous sommes conviés à découvrir un nouveau monde (cybermonde) ou une nouvelle

dimension (cyberespace.)

Nous avons repéré trois grands types qui permettent de catégoriser les noms des produits

proposés : le monde humain (caractéristiques de l’homme, ses actions, ses activités) ; le

monde animal (mammifère, reptile, insecte) et son environnement, et le monde du robot.

Les actions sont illustrées par des verbes : creuser, trouver, chercher, fouiner, fouiller,

butiner, attraper, naviguer, acheter, comparer les prix, mémoriser. Les activités sont

précisées par des substantifs : exploration, espionnage, veille et déchiffrement. Examinons

d’abord le monde humain. Les caractéristiques évoquées par les noms donnés aux produits

sont la mémoire, l’intelligence et des qualités comme la vérité, l’autonomie et la sagesse.

Les actions sont essentiellement en rapport avec la fonction du logiciel, notamment la

recherche de l’information, l’approfondissement de la requête et la surveillance des sites.

318 La structure complexed’Internet est présentée dans l’ouvrage de Pierre BALDI, Paolo FRASCONI, Padhraic
SMYTH, Modeling the Internet and the Web, Wiley, London, 2003.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

190

Parfois c’est l’abstraction qui prédomine sur la métaphore. Dans certains noms de logiciel,

l’usager est présent (4U, for you). Cependant la métaphore humaine est introduite dans trois

cas, Seeker (chercheur), Spectator (spectateur) et Watcher (celui qui surveille) car ces mots

en anglais se réfèrent à des personnes humaines. Le préfixe « Web » a été rajouté pour

délimiter l’environnement de l’action. L’irrationnel apparaît également dans les références

à la magie.

Les activités humaines de surveillance et d’espionnage évoquent une des pratiques

d’Internet, la veille, d’où les références au détective (sleuth) et à l’informateur (informant).

Internet étant un lieu d’exploration et de navigation, la référence à Magellan (explorateur)

et Copernic (héliocentrisme) se justifie. Les instruments de navigation et la cartographie

entrent également dans cette catégorie liée à la découverte et au voyage. Il nous semble

qu’il existe une certaine cohérence entre le choix du nom et l’activité exercée. Les noms

des produits ne sont pas inventés d’une manière arbitraire mais correspondent bien à une

évocation de la sphère d’action du logiciel. Les programmes d’achats en-ligne, par

exemple, suggèrent leur domaine d’activité avec achat, prix et marché « shopping, price

market ».

Le monde animal est aussi présent. Les mammifères choisis sont associés à la collecte et

au stockage des objets, notamment l’écureuil (squirrel). Le furet (ferret) évoque la chasse

dans les creux et les trous et l’action de fouiner. Les chiens de chasse sont présents avec

« hound ». L’action de ramper évoque des serpents et des insectes : le terme « crawl » en

anglais exprime l’activité des agents des moteurs de recherche qui visitent des sites Web et

envoient des contenus de pages au moteur d’indexation.

Il est intéressant de noter que les robots ne sont pas très utilisés pour nommer des

produits à part les logiciels ayant le suffixe bot. En général, les agents de bavardage portent

des prénoms humains. Le schéma suivant présente l’ensemble des produits agents identifiés

d’une manière synoptique.

Deuxième partie �F De l’observation des usages à celle des usagers

191

Le monde humain

Caractéristiques de l’homme

Mémoire Mindit Urlminder MemoWeb Mindit (mémoriser)

Intellect Intelliseek Intermind

Qualités Verity Autonomy Looksmart Wisdom Builder LLC
Cogniserve

Actions

Gogetit Gotit (aller chercher)

Webseeker (chercher) Infoseek Savvysearch

Webspectator (regarder) Ecatch (attraper)

Digout4U (creuser) Metafind (trouver) Morelikethis Strategic
Finder

WebsiteWatcher Watch Portal4U (surveiller)

Vision C4U altavista

Gossip Lokace (bavarder)

L’irrationnel

Magie Blackweb MagicCap Learn Sesame wizzard Brimstone

Prédiction Yahoo (oracle)

Activités humaines

Quantités et dénombrement

Google Profusion

Bibliothèque Virtual Library Opentext

Veille Human Links VigiPro

Service AskJeeves (majordome) Netattaché Pro

Espionnage Spyonit The informant

Detectives Isleuth.

Politique Individual.com CitizenOne

Explorateurs Magellan Copernic

Exploration et Navigation infomagnet netboussole
(instruments de navigation)

Cartographie WordMapper Kartoo Mapstan Semiomap Umap

Voyage Smartship teleport Pro

Achats Pricescan Shopping explorer Webfolio Webmarket
Priceline

Le monde animal

Mammifères Squirrel, AcqURL (a squirrel)

Webferret (furet) Infoferret PRO (fouiner)

BullsEye

Canins Newshound Dogpile Adhound

Oiseaux Hummingbird

Reptiles Websnake crawlers

Insectes

Easybee (butiner) Firefly Grasshopper

Lycos(odae) (ramper, grouiller) KBcrawl

Spiders

Plantes

Plumbtree Wisenut

Le monde artificiel

Robots

Surfbot

Robosurf

Lexibot

Chatterbots (aux noms humains)

Alice

Cybelle

 Eliza

Elvis

Figure 3 : Classification des noms de logiciels

Alors que les noms de logiciels proposés par les étudiants évoquaient la fiction, la

mythologie, le cerveau, et des termes abstraits connotant une vision du futur, parfois

inquiétante, les dénominations des éditeurs correspondent à des activités animales ou

humaines assez positives. Leurs associations remplissent une fonction de

commercialisation. Elles doivent suggérer l’usage et la finalité.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

192

Par contre le discours des sites de ces entreprises reste très pragmatique et informatif. La

terminologie reste technique. VigiPro319, par exemple, propose un outil « pour la mise en

place d'un système de veille informationnelle au sein de votre entreprise. » La page « à

propos de nous » du GoGetit! est technique : « un navigateur compatible avec tous les

systèmes d'exploitation. Nous fournissons le meilleur des sites Internet. Votre recherche de

mp3, films, articles, recherches, scientifiques, emplois, musique, divertissements, enchères,

Chat virtuel, Yahoo, Google, AOL et beaucoup plus. Notre différence? Nous fournissons un

accès facile et complet d'une seule page. Nous fournissons des liens sécurisés pour faciliter

la sécurité de vos enfants. Demandez votre accès dès maintenant. Aucun téléchargement

requis320. »

L’étude de la documentation de Copernic ou de Google confirme cette attitude.

L’imaginaire, donc, réside davantage dans l’invention des noms que dans la description des

produits. Les éditeurs mettent l’accent sur les fonctionnalités offertes, parfois le nombre de

logiciels téléchargés (30 millions pour Copernic) et l’absence de programmes espions

(spyware) comme l’atteste le communiqué de presse de ce métamoteur hors ligne : « les

usagers n’ont pas d’inquiétude à avoir concernant programmes espions, bogues ou

pannes. »321 Le discours est destiné à rassurer l’internaute.

La communauté scientifique se penche surtout sur les aspects théoriques de la

technologie agent. Cependant, les ouvrages de présentation de l’intelligence artificielle

commencent par faire l’historique de la littérature et de la mythologie concernant la

« machine pensante ». A titre d’exemple, Jeffrey BRADSHAW322 évoque la pièce RUR de

Karel Capec. Stuart RUSSEL et Peter J. NORVIG323 dressent le bilan de la recherche en IA

à partir de l’Antiquité324 et examinent les implications philosophiques de cette discipline325.

319 http://www.vigipro.com/fr/frame1.htm, consulté le 03 09 04.
320 http://www.gogetit.biz/aproposdenous.htm, consulté le 03 09 04.
321 Texte en anglais : « users do not need to worry about spyware, bugs or computer crashes. » Copernic-
Company Info-Press Room – Press releases, http//:www.copernic.com/en/company/press/press-
releases/press_65.html, consulté le 11 septembre 2004.
322 Jeffrey BRADSHAW, An introduction to software agents, livre en-ligne consulté le 17 décembre 2003,

http://agents.umbc.edu/introduction/01-Bradshaw.pdf p. 1.
323 Stuart RUSSEL et Peter J. NORVIG, Artificial Intelligence, A Modern Approach, Prentice-Hall International,

Inc, New Jersey, 1995.
324 Idem, pp. 8-20.

Deuxième partie �F De l’observation des usages à celle des usagers

193

Dirk Nicolas WAGNER326 décrit la vision pessimiste de George ORWELL et d’Arthur

CLARKE, mettant en exergue les dangers inhérents au projet de la machine pensante,

totalitarisme et dysfonctionnement, avant d’aborder le problème social posé par les agents

intelligents. En effet, pour ce chercheur, les agents intègrent activement notre société. Ce

sont des nouveaux acteurs ayant un rôle social à jouer327.

Nous avons pu constater que dans de nombreux articles le vocabulaire utilisé pour

décrire l’action et le fonctionnement d’un agent relève d’une vision anthropomorphique de

la machine. On emploie, en effet, des termes essentiellement caractéristiques de la

cognition humaine : croyance, but, plan. Autrement dit, la métaphore agent humain / agent

programme fournit la terminologie nécessaire pour formuler une description de ce dernier :

« Software agents, like objects, include a specific set of capacities for their users. In fact, objects

and agents have similarities, but the state of agents is composed of beliefs, goals, plans, and their

behaviour is driven by a number of agency properties such as autonomy, adaptation, interaction,

learning, mobility and collaboration328. »

Jacques FERBER329 développe cette terminologie dans son ouvrage consacré à

l’intelligence artificielle distribuée. Pour les informaticiens, les connaissances historiques et

littéraires, les aspects philosophiques et ontologiques, une prise de conscience des enjeux

sociétaux font partie de leur réflexion. La problématique de la représentation de la machine

pensante dépasse de loin une simple recherche sur la programmation. La technique, le

social et l’imaginaire ont leur place.

325 Ibid, chapitre 26, Philosophical foundation, p. 817-841. Ils posent le problème de la conscience possible d’un
système informatique.

326 Dirk Nicolas, WAGNER, « Software agents take the Internet as a shortcut to enter society : a survey of new
actors to study for social theory » firstmonday, peer viewed journal on the Internet, p. 25,
http://www.firstmonday.dk/issues/issues5_7/wagnet/, article consulté le 17 décembre 2003.

327 Idem, p. 12.
328 Alessandro F. GARCIA, Carlos J. P. de LUCENA, « An aspect-based object-oriented model for multi-object

systems », Software Engineeering Laboratory- TecCom Group, Computer Science department PUC-Rio –
Brazil, p. 1. page consultée le 17 12 2003, www.teccomm.les.inf.puc-rio.br/alessandro /publica.htm

329 Jacques FERBER, Les systèmes multi-agents, ,vers une intelligence collective, InterEditions, Paris, 1995.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

194

2.5. CONCLUSION

L’analyse des usages a confirmé l’hypothèse selon laquelle la majorité des usagers ont

préféré les moteurs de recherche aux agents intelligents logiciels. Cependant, les

professionnels examinent et expérimentent ces derniers en quête d’un produit performant

capable d’automatiser la veille sur Internet. Ainsi, on apprend que 71% de ce groupe ont

téléchargé un agent et 40% ont acheté au moins un produit contrairement aux pratiques des

universitaires. Les professionnels possèdent des connaissances théoriques concernant les

fonctions et objectifs des agents.

Les usagers ont des représentations de la machine intelligente probablement construites

à partir de la lecture ou du cinéma. L’objet intelligent possède à la fois des caractéristiques

inquiétantes et menaçantes. Le terme « agent intelligent » était perçu essentiellement

comme un être humain et non comme un programme ou une machine. Ainsi, on a la

confirmation que cette expression, appliquée à un programme, est très peu connue par le

public. On admet que la machine peut être qualifiée d’intelligente, comme le mot outil,

instrument, moteur de recherche et moteur, à des degrés décroissants.

L’imaginaire joue un rôle important dans la dénomination d’un logiciel. Le groupe

d’usagers étudiés fournissait des noms inspirés de la fiction, de la mythologie, du cinéma,

surtout de la science-fiction. Les éditeurs, par contre, choisissent les noms de leurs produits

en fonction des tâches à accomplir et comme évocateurs du monde animal ou de l’activité

humaine. Le discours de ces entreprises reste à la fois technique et rassurant. Ces dernières

mettent l’accent sur les fonctionnalités et l’utilité de leurs programmes capables de réduire

la surcharge informationnelle. Les scientifiques se réfèrent à des aspects historiques et

philosophiques du domaine sans négliger ses enjeux anthropologiques et sociaux.

 195

TROISIEME PARTIE

3. ÉCONOMIE DES AGENTS ET ENJEUX POUR LES USAGERS

3.1. INTRODUCTION

La première partie de cette thèse avait pour objectif de définir le terme agent intelligent

et de montrer dans quelle mesure les moteurs de recherche ont intégré ces programmes à

plusieurs niveaux : celui de l’indexation et de la récupération des documents disponibles

sur Internet ; celui du traitement des requêtes en amont (dans le moteur) et en aval (sur

l’interface de l’usager) grâce au déploiement de la barre d’outils. Aussi jouent-ils un rôle

primordial pour la société de l’information émergente en rendant ses ressources accessibles.

Qui plus est, les moteurs centralisent les documents du Web et dans une certaine mesure les

conservent en mémoire-cache. Ils sont en passe de devenir la mémoire du Web. Ce

phénomène, d’ailleurs, est rendu possible par la baisse considérable du coût de stockage.

La deuxième partie avait pour ambition de vérifier nos hypothèses concernant les

usagers et leurs pratiques. Nous savons à présent que le public a adopté les moteurs de

recherche et n’utilise guère les logiciels agents à part quelques professionnels. De surcroît,

la plupart des personnes interrogées pensent que l’efficacité des moteurs augmente.

L’analyse des représentations montre une certaine inquiétude vis-à-vis de cette nouvelle

technologie.

Si cette technologie facilite la recherche et augmente la productivité du travail

intellectuel, des outils de profilage et de datamining s’installent sur les serveurs des moteurs

et des portails. L’information fait l’objet d’un échange bi-directionnel entre l’usager et les

systèmes d’information. La troisième partie de cette thèse a pour ambition d’examiner les

implications économiques et sociétales de cette relation complexe. On peut se demander si

cet échange est inéluctable. Pour répondre à cette question, il nous faut analyser les

Les agents intelligents sur Internet : enjeux économiques et sociétaux

196

modèles économiques, qui le déterminent, et regarder de près l’enjeu économique des

portails, inséparable du commerce en-ligne.

Une seconde question se pose : avons-nous des moyens de protéger l’usager d’éventuels

problèmes concernant la confidentialité et la protection de la vie privée? Il nous faut

examiner à cet égard la protection offerte par la législation, la déontologie affichée par les

moteurs, et les tentatives d’introduire un système de labellisation.

Cependant, la société ne peut pas accorder une liberté absolue sur Internet. On peut se

demander dans quelle mesure il ne faudrait pas filtrer certains sites ou suivre de près

certaines pratiques contrevenant à la loi. La technologie agent, par exemple, facilite ce

filtrage. Des systèmes de surveillance et de contrôle d’accès s’intègrent au niveau des

fournisseurs d’accès et des moteurs de recherche. Aussi est-il possible d’interdire tel ou tel

site et d’imposer des limites à la liberté d’accès à l’information.

Si la collecte de données sur les comportements et les goûts des usagers vont entraîner

des bouleversements considérables concernant la liberté individuelle et la vie privée, les

moteurs et portails pourraient apporter des transformations importantes dans nos modes

d’achat. En effet, ils innovent et étendent leur présence non seulement sur le disque dur de

l’internaute mais sur l’interface de son téléphone portable.

Cependant, si les moteurs ont besoin du commerce en-ligne et de certaines informations

sur nos intérêts et pratiques pour financer leur développement, voire leur pérennité, ces

outils ont pour mission essentielle de conserver en mémoire l’activité de l’humanité,

notamment les connaissances, les savoirs et les diverses formes de communication qui

passent par les réseaux. Les moteurs indexent et conservent toute la documentation

récupérable. Ils traitent toutes sortes de données provenant des usagers dans leur recherche

sur le Web, dans les forums et dans le courrier électronique. Si cette énorme masse

d’informations peut être conservée, l’historien futur aura à sa disposition une gigantesque

quantité de renseignements sur les goûts, intérêts, comportements et préoccupations de

notre époque. Encore faut-il savoir les traiter. Non seulement l’écrit mais aussi l’image

(fixe, vidéo) peuvent être stockés. Allons-nous vers une Bibliothèque d’Alexandrie

virtuelle, vers une nouvelle Galaxie Gutenberg ?

Il nous semble intéressant d’examiner de près les divers projets de stockage et de mise

en réseaux de tous les ouvrages, ceux encore protégés par les droits d’auteurs et ceux déjà

Troisième partie �F Économie des agents et enjeux pour les usagers

197

entrés dans le domaine public. La puissance d’indexation et de recherche documentaires

des moteurs rend possible, à partir de thèmes ou de mots-clés, l’accès à des pages précises

dans les livres. Ce projet laisse entrevoir d’énormes possibilités pour le développement de

la science et de la connaissance sur le plan planétaire.

Le dictionnaire Le Petit Robert330 définit un enjeu comme « ce qu’on peut gagner ou

perdre dans une compétition, une entreprise ». La technologie agent peut faciliter

l’émergence d’une société de l’information, planétaire, dans laquelle tout être humain jouit

d’un libre accès à l’éducation, aux connaissances, au savoir, c’est-à-dire à une bibliothèque

universelle, en temps réel (instantanéité) et à partir de n’importe quel pays (ubiquité). Elle

peut aussi faire émerger une société surveillée en permanence, favorisant les puissants et

augmentant de plus en plus la fracture numérique.

330 Édition 2000.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

198

3.2. ECHANGE BI-DIRECTIONNEL DE L’ INFORMATION

Examinons d’abord les problèmes posés par l’échange entre moteurs et usagers. Si la

plupart du temps la recherche informationnelle est gratuite, la réalité économique, la

nécessité de financer tout un système informatique complexe et en innovation permanente,

implique un échange entre l’usager et le moteur de recherche. Les actions en-ligne de

l’internaute sont étudiées pour améliorer le dispositif de recherche, d’une part, et surtout

pour mettre en place un système de ciblage de la publicité. L’ensemble des informations

provenant des usagers, notamment les sites consultés, la fréquence des visites, le temps

passé sur une page, permet aux moteurs de connaître les intérêts du moment, les goûts et les

tendances d’un mois et d’une année.

Ces données font l’objet de transactions avec les entreprises. Au fur et à mesure que

l’internaute cherche un site ou une page Web, il crée en même temps de l’information sur

lui-même en tant qu’individu et sur la population dont il fait partie lorsque les données sont

agrégées. Ainsi l’échange se situe à deux niveaux : celui de l’individu et celui du groupe

partageant ses intérêts. Les agents de profilage, intégrés dans les moteurs et les portails,

traitent tous ces renseignements. Ce dispositif de collecte est-il indispensable ? Ne risque-t-

il pas de provoquer la méfiance331 chez les usagers ? Nous présenterons d’abord les enjeux

économiques qui justifient la collecte des données sur les usagers, ensuite les tentatives de

protéger l’internaute ou tout au moins de le rassurer, enfin les limites de cette protection.

331 Ce problème a été soulevé par nos entretiens, notamment par Serge Proulx et Francis Balle.

Troisième partie �F Économie des agents et enjeux pour les usagers

199

ENJEUX ECONOMIQUES : LE MARCHE DES MOTEURS ET DU COMMERCE EN-LIGNE

Avant de nous pencher sur le marché des moteurs de recherche et des portails, nous

ferons un panorama de celui des logiciels et des services informatiques dans le monde et en

France.

Dans le monde, on estime à $ 209,2 milliards le chiffre d’affaires des trente premières

sociétés de services informatiques332 en 2003. En France, les services d’ingénierie

informatique représentaient 8,52 milliards d’euros333 pour la même année. Quant aux

services informatiques, ils comportent cinq domaines : conseil (1,38 milliard d’euros),

ingénierie (8,52 milliards d’euros), infogérance et TMA (5,16 milliards d’euros), logiciels

et progiciels (4,2 milliards d’euros), formation et divers (1,41 milliard d’euros), au total

20,67 milliards d’euros334.

Selon Markess International, le marché français des services informatiques a baissé en

2003, passant de 18 850 millions d’euros en 2002 à 18 200 millions d’euros en 2003.

Cependant, on prévoit un chiffre d’affaires de 18 800 millions d’euros pour 2004 et de

19 800 millions d’euros en 2005335.

En ce qui concerne la Business Intelligence, on estime le marché français à 928 millions

d’euros en 2003336 en croissance de 4,3% par rapport à 2002. On constatera facilement que

le marché des moteurs de recherche ne représente pour l’instant qu’une faible part du total

informatique. Néanmoins, ce secteur est en forte croissance.

Depuis l’annonce faite par Google de son entrée en Bourse, la presse s’est intéressée au

marché des moteurs et des portails. Selon le journal français La Tribune337, les recherches

des internautes génèrent annuellement un chiffre d’affaires de trois milliards de dollars. De

332 Source : IDC citée dans le jurnalduweb : http://solutions.journaldunet.com/dossiers/chiffres/services.shtml
consulté le 10 11 2004.

333 Source : Syntex informatique, citée par lejournalduweb, idem.
334 Ibid.
335 Source : Markess International, citée par lejournalduweb, ibid.
336 Pierre Audoin Consultants, Communiqué de Presse « BUSINESS INTELLIGENCE : une année 2003 moins

dynamique que prévue », site web : http://www.pac-online.fr/fra/report4.asp?p=2, consulté le 28 11 2004.
337 Jean-Christophe Féraud, « Google contre Microsoft, la guerre des moteurs», La Tribune, mardi, 17 février
2004, p.28-29.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

200

surcroît, le marché pourrait atteindre 8 milliards de dollars en 2007. Google, selon certains

analystes, aurait dégagé en 2003 un résultat d’exploitation de 300 millions de dollars pour

un milliard de dollars de chiffre d’affaires338. Ce chiffre est confirmé par la publication de

l’exercice 2003 de la firme californienne339. Avec 200 millions de requêtes en moyenne par

jour, Google représente 32% des recherches directement et près de 80% indirectement (en

vendant sa technologie à AOL, Amazon.com et d’autres sociétés) contre 26% pour

Yahoo340, 19% pour AOL, et 15% pour MSN Search de Microsoft dans le monde. Il faut

toutefois noter que les revenus de Yahoo ne viennent pas uniquement de la publicité liée

aux requêtes mais de l’hébergement des forums et des sites de particuliers. En général, les

internautes américains se connectent à des sites en passant par un moteur de recherche 10%

du temps341 contre l’accès direct, 60% et par liens, 30%.

En France, Google représente 66 ,8% du trafic, Yahoo 10,5%, Voila 9%, MSN 5,4% et

AOL 3,4% selon searchenginewatch.com en décembre 2003, statistiques citées par La

Tribune. Il faut noter, cependant, que ces chiffres342 varient légèrement d’un mois à l’autre.

Pour comprendre les enjeux que représente la recherche documentaire sur Internet, nous

présentons les résultats financiers de Google et de Yahoo. Microsoft reste encore très loin

derrière les deux leaders du secteur, pour l’instant.

Résultats de Google et de Yahoo

Le tableau suivant fournit les résultats de Google à partir de 1999. La firme a dû les

publier pour préparer son IPO (Initial Public Offering). Son entrée en Bourse343 a eu lieu le

18 août 2004.

338 A titre de comparaison, Microsoft dégage un chiffre d’affaires de 32 milliards de dollars en 2003 avec une
capitalisation de 290 milliards de dollars. EBay est capitalisé à 43 milliards, Yahoo 30 milliards, et Amazon 18
milliards (février 2004) selon La Tribune du 17 février 2004.
339 Cf. annexe 6.
340 Yahoo a acheté en 2002 le moteur de recherche Inktomi pour 280 millions de dollars et Overture en 2003
pour 1,8 milliards de dollars selon La Tribune. Op. cit.
341 ADFM.com, « Les parts de marché des moteurs de recherche » (sans date), article consulté le 2 juillet 2004,

http://www.01adfm.com/win-xp/InfMot01.htm
342 Cf. annexes 18.
343 Google avait espéré vendre ses actions entre 110 et 128 dollars. L’IPO était plutôt décevant, et le cours s’est
situé à 86$. Le lendemain, l’action a pris 18%. Le 26 octobre, 2004, l’action dépassait $174, et Google était
capitalisé à $50 milliards devant Yahoo ($47 milliards), source : Reuters,

Troisième partie �F Économie des agents et enjeux pour les usagers

201

Année 1999 2000 2001 2002 2003 2004

Revenu 0,2 19 86 348 962 1559

Dépenses 7 34 75 161 619 937

Bénéfices -6 -15 7 100 106 256

Tableau 5 : Résultats de Google en millions de dollars (source :

searchenginewatch.com344)

(Chiffres en millions de dollars, projections pour 2004)

On constate aisément que Google a commencé à faire des bénéfices en 2001 et que la

projection pour 2004 est de 256 millions de dollars sur un chiffre d’affaires d’un milliard et

demi. Ces revenus sont générés essentiellement par la publicité soit 92% en 2002 et 95% en

2003 respectivement, et estimés à 96% pour 2004. Les autres services (notamment la vente

de licences des systèmes de moteurs pour entreprises) ne représentent que 5% du chiffre

d’affaires en 2003345.

La publicité constitue ainsi la source principale de ses revenus. Or celle-ci dépend de la

popularité du site, qui à son tour, relève de la confiance des usagers et de l’efficacité et de

la performance du moteur. La loi de l’effet réseau s’applique : plus il y a de trafic, plus les

annonceurs sont prêts à payer pour que leur lien soit présent sur la page des résultats.

Portons notre attention sur Yahoo. Ce portail américain, le premier concurrent de

Google, a publié un chiffre d’affaires de 1,6 milliard de dollars en 2003, soit une hausse de

70% sur 2002. Les trois quarts des revenus, soit $ 1,2 milliard proviennent de la publicité

classique et des liens sponsorisés, soit une augmentation de 84% sur l’année précédente346.

http://www.reuters.fr/locales/c_newsArticle.jsp?type=businessNews&localeKey=fr_FR&storyID=6607768,
consulté le 27 10 2004.
344 Résultats financiers de Google, source : http://searchenginewatch.com/searchday/print.php/34711_3347471,
consulté le 1 juillet 2004.
345 Idem.
346 Estelle DUMOND, Zdnet France, Résultats 2003, « Les recettes publicitaires de Yahoo explosent de 86%, »
publié le 16 01 2004. http://www.zdnet.fr/actualites/business/imprimer.htm?AT=39137445-39020715t-
39000760c, consulté le 1 juillet 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

202

Le groupe affiche un excédent brut d’exploitation (Ebitda) de 455 millions de dollars.

Yahoo reste le leader en tant que portail offrant aux internautes toute une gamme de

services. Mais il ne dépasse pas Google en ce qui concerne la recherche sur Internet.

Concurrence et parts de marché

L’étude de la firme Statmarket Westside Story347, publiée le 30 mars 2004, à partir d’un

panel de 25 millions de recherches effectuées le dernier jeudi du mois de mars aux États-

Unis, fournit des chiffres comparatifs des parts de marché de la recherche d’informations

sur Internet. Ces chiffres sont exprimés en % de visiteurs orientés sur des sites web à partir

d’une requête. On les considère comme assez représentatifs du trafic mensuel. Les

internautes américains utilisent trois moteurs de recherche : Google, Yahoo et MSN Search.

Le premier connaît la plus forte progression en quatre ans. Le second perd chaque année

des parts du trafic. Par contre, MSN bénéficie d’une progression assez faible mais

constante.

Le tableau ci-dessous donne le pourcentage de visiteurs orientés vers des sites après une

requête.

 27/03/01 26/03/02 25/03/03 23/03/04 Progression

2001-2004

Google 11,83 28,86 35,99 40,9 242,83

Yahoo 36,86 36,65 30,95 27,4 -26

Msn 14,69 14,53 17,83 19,57 32,22

Autres 36,62 19,96 15,23 12,1 -66,96

Tableau 6 : Trafic des moteurs de recherche en pourcentage de voyageurs aiguillés

vers un site.

347 http://www.indicateur.com/barometre/etude-statmarket.shtml, consulté le 1 juillet 2004, Etude Statmarket
Westside Story, Mars 2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

203

Si les chiffres évoluent et se différencient selon les sources de l’information et dans le

temps, ils fournissent toutefois une idée relativement exacte de la situation concurrentielle.

On observe un classement348 en France (avril 2003) avec Google (59,95%) en tête, suivi de

Yahoo (13,04%), de Voila (10%) et de Microsoft MSN (7,25%). Cette étude corrobore les

résultats de nos propres enquêtes.

Ce qui est très important de constater, c’est l’origine du trafic sur Internet. Les

internautes se servent de plus en plus des moteurs pour accéder à l’information comme

montre l’étude de Mediametrie eStat. En effet, 39% des visites passent par un moteur. Ainsi

les moteurs de recherche représentent un point stratégique essentiel pour le développement

de la société de l’information et surtout pour celui du commerce sur Internet.

Tableau 7 : Origine du trafic sur Internet (novembre 2004)

Origine du trafic En %

Moteurs de recherche 39

Liens externes (sur un site visité) 33

Accès directs (favoris, saisie direct de l’url, sur un

e-mail)

28

Source349 : Mediametrie eStat

Comme on peut le constater, les revenus des portails et des moteurs proviennent

essentiellement de la publicité ciblée. L’émergence du Web marchand motive les

entreprises pour acheter des liens sponsorisés pour attirer les internautes sur leurs sites et de

vendre leurs produits en-ligne. On assiste depuis deux ans à un phénomène de

concentration dans le secteur des moteurs. En effet, le portail Yahoo a acquis, en 2002, les

348 http://www.01adfm.com/win-xp/InfMot01.htm, consulté le 2 juillet 2004.
349 Communiqué de Presse du 19/11/2004, « Origine du trafic », Mediametrie-estat, page consultée le 7

janvier 2005, http://www.estat.fr/actu_read.php?id=272

Les agents intelligents sur Internet : enjeux économiques et sociétaux

204

sociétés Inktomi et Overture350 (dont la technologie est vendue à MSN de Microsoft). Grâce

à ces deux acquisitions, le portail peut se passer des services de son concurrent, Google.

Amazon.com, tributaire de ce dernier pour son moteur d’indexation, cherche à s’en libérer

en développant sa propre technologie, A9.

L’exemple de Yahoo montre que lorsqu’une entreprise américaine en-ligne veut acquérir

une technologie, il existe une stratégie efficace qui consiste non pas à acheter des licences

mais à prendre le contrôle de l’entreprise. Au demeurant, l’introduction en Bourse permet

de lever des capitaux soit pour investir dans le développement technologique soit pour faire

des acquisitions d’entreprises innovantes.

Cependant, l’enjeu essentiel, voire vital, pour ce secteur réside dans le développement

du marché du commerce électronique et les dépenses publicitaires ainsi engendrées. Il faut

toutefois noter que la part du marché de la publicité d’Internet reste très faible par rapport

aux dépenses publicitaires de la télévision ou de la presse écrite. Néanmoins, on peut

s’attendre à une croissance si le commerce en-ligne connaît une forte progression.

Marché du commerce en-ligne

Le marché des biens et des services en-ligne est en pleine expansion. Aux Etats-Unis,

par exemple, le commerce en-ligne a progressé d’environ 25% en 2003 soit une recette

globale de 55,9 milliards de dollars351. Il en est de même pour la France. La Fevad

(Fédération des entreprises de vente à distance) a publié ses chiffres définitifs pour le

marché de la vente à distance (VAD) au premier semestre 2003 en France. « Le chiffre

d'affaires B2C du secteur a enregistré une très nette progression sur la période avec une

croissance de 6,9 % par rapport au premier semestre 2002, contre seulement 2,7 % sur

l'ensemble de l'année 2002.352 »

D’autres sources donnent des chiffres en augmentation pour 2004 :

350 Overture avait acheté auparavant alltheweb et altavista.
351 Source : Lesinfos.com « Les ventes en-ligne ont progressé en 2003 aux USA » du 120104,
http://www.lesinfos.com/f/33/news32504.htm, consulté le 11 août 2004.
352 Source : journaldunet, du 1 Octobre 2003, « Le commerce en-ligne français en pleine forme »
http://www.journaldunet.com/0310/031001fevad.shtml, consulté le 11 août 2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

205

« L'Association pour le commerce et les services en-ligne (Acsel) a rendu public son baromètre e-

commerce du deuxième trimestre 2004. Il fait apparaître que les ventes en-ligne sont au beau fixe,

puisqu'elles progressent de 66 % par rapport au deuxième trimestre 2003, pour atteindre un chiffre

d'affaires de 665 millions d'euros en 2004.»353

Cette croissance de la vente en-ligne entraînerait probablement une augmentation des

dépenses publicitaires de la part des sites du e-commerce et expliquerait l’évolution des

chiffres d’affaires des portails et la concurrence qui s’installe pour capter et fidéliser les

internautes. Nous examinerons par la suite la manière dont les moteurs et portails génèrent

des revenus.

MODELES ECONOMIQUES

Nous avons affirmé que les services offerts par les moteurs de recherche, bien que

gratuits, sous-entendent un échange d’informations à l’insu de l’usager. Il est probable que,

sans celui-ci, les moteurs ne pourraient pas survivre économiquement. Leur pérennité est

expliquée par les modèles économiques adoptés, fondés essentiellement sur la publicité

ciblée qui nécessite une connaissance approfondie des usages et des internautes. Il est

probable que les utilisateurs ignorent l’existence de cet échange d’informations.

Définissons tout d’abord le terme « modèle économique » pris dans le sens de

l’expression américaine business model. Le modèle économique354, spécifique à

l’entreprise d’Internet, start-up, entreprise d’e-commerce, dotcom, peut se définir soit

comme un modèle de croissance : « la structure de son offre (de l’entreprise), sa manière

de générer des revenus, son organisation et la structure des coûts qui en résulte, sa

manière de nouer des alliances et la position dans la chaîne de valeur qui en résulte », soit

comme « la manière dont les modèles stratégiques traditionnels sont subvertis par Internet

et la création, grâce à ce réseau, de modèles radicalement nouveaux. » 355

Nous avons constaté que les moteurs de recherche et les annuaires ont tendance à

devenir des portails d’information (actualités, alertes, blogs) ou de services (courrier

353 Source : journalduweb, « Forte croissance de la vente en-ligne au deuxième semestre » du 27 7 2004,
http://www.journaldunet.com/cgi/printer/index.cgi, consulté le 27 octobre 2004.
354 L’usage de ce terme donne modèle économique plutôt que modèle commercial.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

206

électronique, journal en-ligne, hébergement, informations pratiques, Bourse, pages jaunes).

Nous avons traité cet aspect dans la section sur les barres d’outils de notre première partie.

On peut définir un portail comme une firme qui capture et fidélise les flux de trafic sur

Internet pour orienter ce trafic dans la mesure du possible vers les sites marchands. Néomie

BEHR356 divise les portails en deux catégories : les portails de transaction et les portails de

commutation. Les moteurs de recherche font partie de cette seconde catégorie. Toutefois ils

cherchent à rejoindre la première catégorie en intégrant leur propre interface de

comparateur de prix357 et de galerie marchande en-ligne.

Néomie BEHR note que « les portails échangent des flux d’informations

numériques avec les internautes à partir des sites Web. Ces échanges d’informations leur

permettent de valoriser le trafic qu’ils génèrent, soit en acheminant contre paiement vers

d’autres firmes, soit en poursuivant l’échange d’informations commerciales jusqu’à

finaliser une transaction en-ligne358. »

On observe, par ailleurs, que la préoccupation de toute start-up sur Internet est de

trouver un moyen de générer des revenus dans un monde où l’usager cherche à obtenir des

services gratuitement. Cette notion de gratuité appartient à la philosophie du pionnier

caractéristique des fondateurs d’Internet, essentiellement américains. Une nouvelle

entreprise possède une durée très limitée pour engendrer des revenus avant de « brûler » les

capitaux initiaux. Il lui faut donc atteindre le plus rapidement possible son seuil de

rentabilité.

Présentons les principaux moyens de générer des revenus sur Internet. Situons les

portails et les moteurs dans ces cas de figure.

Tout d’abord la vente d’espace publicitaire359 traditionnel constitue une solution.

Toutefois, elle implique un trafic élevé sur le site commercial afin d’intéresser les

355 Bernard MAÎTRE, Grégoire ALADJIDI, Les Business Models de la Nouvelle Économie, Dunod, Paris 2000,
p.11.
356 Néomie BEHR, Modèles économiques de portails, CERNA, Avril 2001.
357 Froogle de Google.
358 Idem, p. 2.
359 La publicité en-ligne ne représente que 3,4% des dépenses totales : « Toutefois, sur les 4,1 milliards d'euros
dépensés lors des trois premiers mois de l'année sur l'ensemble des supports publicitaires, Internet ne représente
que 3,2% du marché, juste devant le cinéma (0,4%). Mais très loin derrière les autres médias: affichage public

Troisième partie �F Économie des agents et enjeux pour les usagers

207

annonceurs. Qui plus est, l’usage des barres d’outils permet de bloquer l’intrusion des

publicités non désirées (pop-ups). La vente d’abonnements représente le moyen traditionnel

pour la presse écrite, mais ne semble pas correspondre aux attentes des internautes habitués

à la gratuité de ce type de service (comme Google actualités).

Une approche originale consiste à faire payer le référencement et le classement (ranking)

des sites répertoriés et indexés. Ce modèle pose problème. En effet, si le référencement est

payant, s’il permet de classer en tête de la liste des résultats l’entreprise qui paie le plus

pour ce rang privilégié, l’internaute risque de rapatrier des documents uniquement

commerciaux. Autrement dit, ce mode de référencement peut produire des distorsions quant

à la pertinence de l’information demandée. Il est également possible de faire des recettes en

vendant des mots-clés à des sociétés prêtes à payer pour que leurs pages soient présentées

en priorité. Ainsi, de simples mots acquièrent une valeur marchande.

Google a développé un modèle de paiement innovateur, qui sépare le lien sponsorisé ou

celui produit par l’achat de mots-clés et le corps des résultats présentés par les algorithmes

du moteur (qui cherche, selon les responsables de cette firme, l’objectivité par rapport au

commerce ou à une ligne éditoriale quelconque). Ainsi les internautes savent que la liste

présentée par le moteur reste objective et indépendante de toute considération

marchande360.

Par conséquent, l’offre de Google n’influe pas sur les résultats d’une recherche. En effet,

le modèle d’Adwords361 autorise l’achat de mots-clés. Une boîte se présente à droite de

l’écran d’une liste des résultats, contenant des hyperliens pointés vers le site de l’acheteur.

Le tarif est de 10 à 15 dollars par CPM (coût pour mille affichages) en fonction de

l’emplacement de la boîte, du classement du lien en première, seconde ou troisième

position.

(13,6%), radio (15,5%), télévision (33%) et presse papier (34,1%). » Christophe GUILLEMIN, « Forte
croissance de la publicité en France et aux Etats-Unis », ZD Net, le 26 mai 2004, consulté le 6 09 2004,
http://www.zdnet.fr/actualites/internet/0,39020774,39154469,00.htm

360 Entretien avec Michel Gensollen du 10 octobre 2003.
361 Advertising words.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

208

Le moteur de recherche GoTo, par contre, pratiquait une stratégie différente. Cette

entreprise permettait l’achat de 20 mots-clés qui entraînaient la correspondance entre un

mot-clé et un site, affiché sur la liste des résultats. Le prix de ce service variait entre 25$ et

99$ CPM en 2002. Un dispositif de vente aux enchères permettait d’acheter la première

place lors de la présentation des résultats d’une requête362. Les propriétaires du site payaient

par clic effectif. Ce modèle, donc, a introduit une forte distorsion quant à l’information

fournie. Par conséquent, ce moteur n’a pas survécu : la firme a disparu depuis, absorbée par

Yahoo.

Après adwords, Google a introduit le concept d’adsense. Le propriétaire d’un site peut

installer la boîte de dialogue du moteur sur ses pages et recevoir des liens publicitaires

adaptés au contenu du site. Si un visiteur clique sur l’un des liens, il est rétribué363. Ainsi

Google partage une partie de ses recettes avec les sites partenaires.

La publicité semble être le moyen le plus porteur pour l’instant, d’autant plus qu’elle

devient précise et ciblée par le biais des techniques de profilage. Comme le remarquent

Danielle BAHU-LEYSER et Hélène HAERING, « les sites ont désormais la possibilité de

cibler leurs visiteurs de manière dynamique, en adaptant leur offre éditoriale ou

publicitaire364. »

Un second moyen de générer des revenus consiste à négocier des commissions avec des

sites commerciaux partenaires. Google, par exemple, reçoit une commission de 5% lorsque

le moteur aiguille un internaute vers le site d’Amazon.com à condition qu’il y ait achat d’un

produit. Le troisième est la vente de licences aux entreprises et aux sites désireux de

posséder leur propre moteur de recherche. Google vend ainsi sa technologie à Amazon,

AOL et d’autres.

Pour que le modèle économique décrit ci-dessus soit un succès, trois facteurs nous

semblent primordiaux : la confiance des usagers dans l’objectivité du processus, la qualité

362 Source : Béatrice Foenix-Rioux, op. cit. , p. 28-30.
363 Source :Google adsense, consulté le 19 octobre 2004,

https://www.google.com/adsense/?hl=en_US&sourceid=aso&subid=us-et-ads, cf. annexe 6.
364 Danielle BAHU-LEYSER et Hélène HAERING, « Mesure et usages des publics d’Internet en France », 2e
colloque international sur les usages et services des télécommunications, Bordeaux (France), 7- 9 juin 1999, p.
3.

Troisième partie �F Économie des agents et enjeux pour les usagers

209

des services proposés et le nombre d’internautes qui passent par un moteur. En réalité, le

premier et le second entraînent le troisième. Cependant, pour maintenir un haut niveau de

trafic, il faut fidéliser l’usager en lui donnant un service gratuit et innovant. La barre

d’outils marque à notre avis le début de ce processus. Son emploi deviendra probablement

un réflexe et augmentera la rapidité et la précision de la recherche informationnelle à

condition que l’usager l’adopte. Or, il se peut que les internautes la rejettent, craignant

l’intrusion de programmes espions (spyware). L’étape technologique suivante est le

Desktop Search qui brise la barrière entre le privé et le public. Il y a néanmoins un

danger365 que l’usager rejette ce dispositif de peur que le moteur n’indexe et ne conserve

ses données personnelles.

L’objectivité des moteurs pose problème. Ceux-ci jouissent d’un pouvoir important : la

possibilité d’indexer ou non un site et de placer son lien dans une position favorable sur la

liste des résultats. Qui plus est, une nouvelle activité a vu le jour, le référencement. Des

entreprises comme referencement.com366 s’y sont spécialisées. En effet, ces firmes,

moyennement paiement, gèrent les compagnes des sociétés qui veulent que leurs sites

soient bien présents sur les bases d’indexation des moteurs. Peut-on dans ces conditions se

fier réellement à l’objectivité des résultats ?

En conclusion, il est probable que les usages évolueront autour des moteurs de recherche

généralistes. Ceux-ci tireront leurs revenus de la publicité ciblée, de la vente de leur

technologie aux entreprises, de celle de leurs bases d’agrégats de données (tendances du

moment, goûts et intérêts des utilisateurs) à des fins de marketing ; de celle du

référencement des sites commerciaux, et des commissions provenant du partenariat. La

création de services à valeur ajoutée payants est envisageable. Par exemple, les

développeurs pourraient se servir de l’api des moteurs pour créer ce type d’offre367 en

partenariat avec ces derniers. Ces services resteront peut-être gratuits, le financement

venant de la publicité ou des commissions en fonction du nombre de transactions générées.

365 Nous avons constaté que ZoneAlert nous informe qu’un message est envoyé à Google lors de notre connexion
à Internet. En effet, nous utilisons Desktop Search.

366 http://www.referencement.com
367 Par exemple, touchgraph google browser, une interface cartographique présentant la configuration des liens
connectant un site spécifié à partir des données fournies par Google. Le dispositif offre le même service pour
Amazon.com. Adresse : http://www.touchgraph.com/TGGoogleBrowser.html, consulté le 20 10 2003.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

210

Collecte de données personnelles

La collecte d’informations sur les usagers constitue, par le biais de la publicité ciblée, la

plus importante source de revenus facilitant le profilage et le marketing one-to-one.

Cependant, d’autres agents économiques peuvent relever des données sur les internautes :

les fournisseurs d’accès ainsi que les sites Web visités se situent dans une position

stratégique importante car ils peuvent enregistrer les activités des internautes et les garder

en log. Au demeurant, il est probable que la responsabilité des fournisseurs d’accès soit de

plus en plus engagée concernant les sites qu’ils autorisent à héberger ou à visiter, et les

activités que les internautes pratiquent en-ligne telles que le téléchargement de musique ou

de films. Qui plus est, les autorités ont accès à cette base d’information dans le cadre d’une

enquête sur des pratiques illicites. Toute activité sur un ordinateur connecté à un réseau

peut faire l’objet d’un traitement informatique et peut être conservée indéfiniment.

La législation française, puis européenne, accorde une certaine protection concernant les

informations nominatives. D’autre part, les moteurs de recherche et les portails cherchent à

rassurer les usagers soit par la publication en-ligne d’une charte déontologique soit en

faisant partie d’un dispositif de labellisation. Ils s’efforcent de se conformer aux règles

juridiques en vigueur. Or, il nous semble que cette législation reste très difficile à mettre en

œuvre. Par ailleurs, les autorités elles-mêmes ont accès à des informations sur les usagers

dans le cadre d’une enquête policière mais aussi dans un contexte politique qui peut devenir

répressif. On peut, par conséquent, s’interroger sur les limites de la liberté sur Internet.

Définissons d’abord la notion de « nominatif ». La collecte d’informations nominatives

peut s’effectuer lorsque l’usager s’identifie. Sans cela, le système informatique ne connaît

que le numéro attribué à l’ordinateur lors d’une connexion. Toutefois, il peut reconnaître

l’usager grâce à un cookie installé sur le disque dur de l’internaute. Néanmoins, pour avoir

accès à certains services, par exemple l’hébergement d’un site ou le téléchargement d’un

programme, l’usager doit s’identifier en remplissant un formulaire et en donnant une

adresse e-mail, qui sera vérifiée avant l’autorisation.

Nous examinerons dans un premier temps la législation sur la protection de la vie privée

et des données nominatives, ensuite nous porterons notre regard sur une solution nouvelle,

la labellisation des sites, enfin nous montrerons comment les moteurs et portails cherchent à

se conformer à la législation européenne en vigueur.

Troisième partie �F Économie des agents et enjeux pour les usagers

211

PROTECTION DES DROITS DE L’USAGER

Le traitement de données nominatives368 sur Internet est soumis à la loi relative à

l’informatique, aux fichiers et aux libertés du 6 janvier 1978. Il implique trois aspects : le

stockage, la gestion et la communication. Il est autorisé en France de pratiquer ces trois

activités à condition d’en faire la déclaration auprès de la CNIL (Commission Nationale de

l’informatique et des libertés). Cette loi est motivée par le désir de protéger la vie privée :

elle (l’informatique) « ne doit porter atteinte ni à l’identité humaine, ni aux droits de

l’homme, ni à la vie privée, ni aux libertés individuelles ou publiques369. »

La personne responsable de la collecte de données nominatives doit déclarer auprès de la

CNIL ses intentions concernant la collecte, la diffusion ou la commercialisation de

l’information. L’article 19 de cette loi stipule que « la demande d’avis ou la déclaration

doit préciser : la personne qui présente la demande et celle qui a pouvoir de décider la

création du traitement. » Il s’agit de pouvoir identifier le ou les responsables du processus.

Si celui-ci réside à l’étranger, il lui faut un représentant en France.

Ensuite, cet article exige qu’on précise les caractéristiques, la finalité et éventuellement

la dénomination du traitement. Il faut définir les raisons pour lesquelles le dispositif est mis

en place. Il est nécessaire d’identifier le ou les services chargés de mettre en œuvre le

traitement. Il doit en exister un auprès duquel s’exerce le droit d’accès, c’est-à-dire que

l’usager doit pouvoir trouver un interlocuteur qui lui permet d’accéder aux données

personnelles le concernant. Il faut également identifier les catégories de personnes ayant

directement accès aux informations enregistrées. Il faut aussi spécifier la nature des

informations nominatives traitées, leur origine et la durée de leur conservation. Le

législateur pose, en effet, le problème de la mémoire. Est-il convenable de garder des

données personnelles au-delà d’une certaine durée ? La loi ne définit pas cette durée. Il

importe de nommer la personne qui va recevoir les informations. La loi spécifie les

« destinataires ou catégories de destinataires habilités à recevoir communication de ces

368 Nominatif implique l’identification des personnes soit directement, soit indirectement.

Loi N° 78-17 du 6 janvier1978, art. 4. Source : Loi du 6 janvier1978. Site du CNIL :
http://www.cnil.fr/frame.htm?http://www.cnil.fr/textes/text02.htm, consulté le 12 janvier 2004,
369 Loi N° 78-17 du 6 janvier1978, art. 1er.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

212

informations. » Elle fait allusion à la possibilité de vendre des bases de données pour des

raisons commerciales.

Le dernier volet, en effet, de cet article de la loi évoque « les rapprochements,

interconnexions ou toute autre forme de mise en relation de ces informations. » Il s’agit des

possibilités d’analyse, de traitement et de croisement des informations rendues possibles

par les technologies du data mining et du text mining qui font partie de l’arsenal de

l’intelligence artificielle. La loi fait mention d’un aspect essentiel lorsqu’il s’agit de

transfert de données, la sécurité. Le responsable du dispositif de traitement doit indiquer

« les dispositions prises pour assurer la sécurité des traitements et des informations et la

garantie des secrets protégés par la loi. »

Enfin, la loi tient compte de l’aspect transfrontalier d’Internet et impose que l’on signale

si le traitement est destiné à l’expédition d’informations nominatives entre le territoire

français et l’étranger, sous quelque forme que ce soit, y compris lorsqu’il est « l’objet

d’opérations partiellement effectuées sur le territoire français à partir d’opérations

antérieurement réalisées hors de France370. »

Il s’agit donc pour l’essentiel de pouvoir identifier celui qui est à l’origine du traitement,

qui intervient dans le processus, qui est ciblé, qui peut recevoir les informations, et surtout

il faut savoir si les informations feront l’objet d’un traitement à l’étranger dans des pays où

la protection de la vie privée est moins développée. Le problème de sécurisation des

transmissions est également posé. La loi garantit trois droits aux personnes fichées : le droit

à l’information371, le droit d’accès et de rectification aux informations et le droit

d’opposition. Mais on peut se demander comment l’usager peut savoir s’il fait l’objet d’un

traitement informatique et s’il est fiché dans une base de données.

370 Loi N° 78-17 du 6 janvier1978, art. 19.
371 Toute personne justifiant de son identité a le droit d'interroger les services ou organismes chargés de mettre
en œuvre les traitements automatisés dont la liste est accessible au public en application de l'article 22 ci-dessus
en vue de savoir si ces traitements portent sur des informations nominatives la concernant et, le cas échéant, d'en
obtenir communication.

Loi N° 78-17 du 6 janvier1978, art. 35-38r.

Troisième partie �F Économie des agents et enjeux pour les usagers

213

La directive N° 95-46 du Parlement européen372 et du Conseil du 26 octobre 1995

propose une solution au problème de traitement d’informations nominatives à l’étranger.

Elle interdit le transfert de données nominatives depuis un État membre vers un pays

n’ayant pas une protection adéquate. Or les Etats-Unis font partie de cette catégorie de

pays.

Ce pays a opté pour une solution d’auto-réglementation par la profession à l’exception

des données concernant les mineurs de moins de treize ans373. Cependant, le ministère du

Commerce américain a négocié avec l’Union européenne et a formulé une politique dite de

Safe Harbour. Les entreprises américaines seront autorisées à faire du traitement de

données en provenance de l’Union européenne sous certaines conditions374. L’un des

moyens de se conformer aux termes de l’accord entre les États-Unis et l’Europe consiste,

pour une entreprise américaine, à faire partie d’un programme garantissant les conditions

adéquates de protection proposées par les Européens.

Les principes du Safe Harbour Agreement concernent la notification sur la finalité de la

collecte des données, le choix d’accepter ou non la collecte, le transfert des données vers

des tiers, la sécurisation, l’intégrité des données, la possibilité d’accéder à celles-ci et un

dispositif de contrôle comportant des sanctions. Il est évident que les Américains cherchent

à se rapprocher de la position européenne pour éviter des conflits avec la législation de

l’Union. La mise en place d’un dispositif de contrôle et de garantie pour satisfaire aux

exigences des Européens pourrait passer par une organisation habilitée à labelliser des

firmes qui veulent se conformer à un code de déontologie et de bonnes pratiques.

LABELLISATION

Nous examinerons globalement le problème de labellisation avant de traiter les aspects

spécifiques des moteurs et des portails. L’internaute est confronté à un problème majeur :

372 Directive 95/46/CE du Parlement européen et du Conseil du 24 octobre 1995 relative à la protection des
personnes physiques à l'égard du traitement des données à caractère personnel et à la libre circulation de ces
données, consulté le 12 janvier 2004.

http://europa.eu.int/ISPO/legal/fr/dataprot/directiv/direct.html
373 Children's Online Privacy Protection Act 1998, source : http://www.ftc.gov/ogc/coppa1.htm, consulté le 12
janvier 2004.
374 Source: DRAFT, April 19, 1999, Internation Safe harbour Privacy principles,
http://www.ita.doc.gov/td/eco/shprin.html, consulté le 12 janvier 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

214

peut-il faire confiance à un site commercial ? Comment vérifier l’authenticité du site ? Il

arrive que des sites marchands apparaissent d’une manière éphémère, le temps nécessaire

pour relever des données concernant une carte bleue avant de disparaître à tout jamais. Une

commande en-ligne n’est pas toujours honorée. Tous les sites ne sont pas forcément

convenablement sécurisés. Les données nominatives peuvent faire l’objet de transactions

entraînant des courriers non désirés dans la boîte de réception des e-mails. Les usagers

américains375 s’inquiètent de l’abus du data mining et du manque de garanties concernant la

confidentialité et le respect de la vie privée376. Le nombre des fraudes augmente d’année en

année377. Comment les rassurer ?

D’autres problèmes se posent. Il n’est pas toujours facile d’identifier le propriétaire du

site. Quelles garanties existe-t-il concernant les délais de livraison du produit commandé ?

La labellisation passe pour une solution au problème du manque de confiance qui risque de

freiner le développement du commerce en-ligne. On peut se demander comment les agents

intelligents et les moteurs de recherche pourraient apporter une solution technique et

favoriser la diffusion de ce type de dispositif de garantie.

Nous présentons tout d’abord deux définitions des termes « label » et « labellisation378 ».

La première est donnée par deux juristes :

« Dans la problématique du site Web, le label viendrait attester de la conformité d’un site ou des

services ou produits qu’il proposerait à des exigences prédéfinies qui traduiraient la réponse aux

attentes des internautes en matière de qualité et de sécurité.379 »

375 Ce problème est évoqué par la presse dès 1998. Paul, C., JUDGE, « Little Privacy Please », Business Week,

March 16 1998, p. 54-56.

376 Privacy protection in the information society, http://www.allea.org/pdf/9.pdf
377 ICR 2003 Internet Fraud Report, http://www1.ifccfbi.gov/strategy/2003_IC3Report.pdf, consulté le 23

décembre 2004. La fraude liée à la vente aux enchères représentait 61%, la non livraison de marchandises,
21,9% et la fraude concernant les cartes bancaires, 6,9%. Le nombre de plaintes est en augmentation de 50%
par rapport à 2002. Le Internet Fraud Complaint Center (IFCC) publie un rapport annuel.

378 Les Américains utilisent le terme trust licensing. Le site labellisé se dit licensed site, et le propriétaire du site,
le licensee.
379 OLIVIER Frédérique, MASCRÉ Frédéric, « Labellisation des sites Internet : quel cadre juridique ? », octobre
2000, Publications sur le site Mascré, Heguy Associés, Société d’avocats. http://www.mascre-
heguy.com/htm/fr/publications/pub_labellisation_sites.htm, consulté le 13 janvier, 2004

Troisième partie �F Économie des agents et enjeux pour les usagers

215

Les auteurs reconnaissent l’enjeu majeur : la labellisation correspond aux besoins des

internautes en matière de sécurité et de qualité de service. La seconde définition est

proposée par deux chercheurs, Didier GOBERT et Anne SALAÜN.

« La labellisation est le résultat de la combinaison et de l’audit. Elle poursuit essentiellement

l’objectif de donner une meilleure visibilité à un site Web et aux pratiques que le site applique dans

les relations avec ses clients380. »

Il existe deux formes de labellisation : l’auto-labellisation (ou labellisation interne)

et la labellisation externe381. La première concerne uniquement la décision prise par le

vendeur de respecter un ensemble de critères afin d’assurer un meilleur niveau de confiance

au profit du cyberconsommateur. Le site s’engage à prendre des dispositions concernant la

protection de la vie privée et des données nominatives, à mieux informer les

consommateurs sur les produits et services proposés aux internautes, à fournir des

informations concernant les mesures de sécurité prises par le site en matière de transactions

et de paiements en-ligne. Ce protocole peut aussi inclure la promesse de respecter le cadre

législatif et réglementaire en matière de vente à distance382 du commerce électronique383 ;

de surcroît, il peut informer la clientèle sur les conditions de remboursement et de service

380 GOBERT Didier, Anne SALAÜN, « La labellisation des sites Web : classification, stratégies et
recommandations », publié dans DAOR, n° 51, novembre 1999, pp. 83-94, p. 1 de la version pdf, consulté le 12
décembre 2003. Format pdf : www.droit.fundp.ac.be/textes/DAOR.pdf
381 Source : « Labellisation : définitions, enjeux,aspects juridiques et initiatives » Les fiches de l’awt, consulté le
12 décembre, 2003, http://www.awt.be/cgi/fic/fic.asp?fic=fic-fr-j06-002
382 La vente à distance est réglementée par la directive européenne sur la vente à distance du 20 mai 1997 :
« l'interdiction des pratiques commerciales abusives cherchant à contraindre le consommateur à acheter un
service qu'il n'a pas demandé ("vente par inertie"); des règles restreignant d'autres pratiques telles que le
démarchage par des appels téléphoniques et des messages électroniques non sollicités ("cold calling" et
"spamming"); l'obligation de fournir aux consommateurs des informations complètes avant la signature d'un
contrat; le droit, pour le consommateur, de résilier le contrat pendant un certain délai, sauf dans les cas où il
existe un risque de fluctuation des prix sur le marché financier. »Source : Europa, Commission européenne,
consommateurs, http://europa.eu.int/comm/consumers/cons_int/fina_serv/dist_mark/index_fr.htm, consulté le 19
janvier 2004.
383 La directive 2000/31 du 8 juin, 2000 sur le commerce électronique. LexInter.net, le droit sur Internet,
consulté le 19 janvier 2004,
http://lexinter.net/UE/directive_du_8_juin_2000_sur_le_commerce_electronique.htm

Les agents intelligents sur Internet : enjeux économiques et sociétaux

216

après-vente. Ces informations doivent être accessibles depuis la page d’accueil du site

permettant à l’internaute de lire la charte384 de conduite.

Cette première forme présente quelques avantages pour le site marchand, d’autant plus

que celui-ci reste maître de l’évolution du dispositif et que le coût demeure très faible. Par

contre, l’engagement est unilatéral et n’implique que la bonne volonté du responsable du

site. Ce mode de labellisation suffit-il pour inspirer confiance aux cyberconsommateurs ?

La labellisation externe, au contraire, fait appel à un tiers indépendant qui doit garantir le

respect d’un certain nombre de critères de bonnes pratiques. Le rôle du tiers indépendant

consiste à contrôler le site en question au préalable et à des intervalles réguliers.

L’organisation de labellisation accorde son label pour une durée déterminée et il existe une

procédure de retrait.

L’octroi du label autorise le site labellisé à placer un logo ou sceau (seal) sécurisé à

l’aide d’un certificat électronique. Il suffit de cliquer sur le logo pour lire le rapport du tiers

sur le site marchand. Les organisations de labellisation peuvent intégrer un dispositif

destiné à recevoir et à traiter les plaintes des consommateurs.

Acteurs de la labellisation

Examinons les principales organisations proposant un dispositif de labellisation avant

d’en évoquer les enjeux. Il existe un certain nombre de sites habilités à proposer un label.

Nous en étudierons quatre : WebTrust, BBB OnLine, TRUSTe, et labelsite.

WebTrust385, créé le 16 septembre 1997, est l’œuvre de l’American Institute of Certified

Public Accountants (AICPA). L’organisation fait appel à des auditeurs externes, comptables

agréés, pour garantir l’objectivité de la labellisation. La firme Verisign386 est responsable de

la gestion du label. Elle délivre un certificat numérique et peut le retirer si le rapport établi

par les auditeurs sur le site concerné n’autorise plus ce dernier à le conserver. WebTrust

garantit les pratiques commerciales du site labellisé, l’intégrité des opérations

384 Ce n’est pas toujours le cas. Si on cherche sur la page d’accueil un lien vers la politique de confidentialité de
Google, on ne le trouve pas directement. Il faut passer par la page à propos de Google pour trouver le lien en bas
de page vers « confidentialité ».
385 Adresse du site de WebTrust : http://www.cpawebtrust.org/, consulté le 13 janvier 2004.
386 Verisign home page, consulté le 15 janvier 2004, http://www.verisign.com/

Troisième partie �F Économie des agents et enjeux pour les usagers

217

commerciales et la protection de l’information concernant les clients. Le site de WebTrust

publie sa propre politique en matière de confidentialité387. Nous constatons que

l’organisation traite des agrégats d’informations mais ne livre pas d’informations sur les

personnes visitant leur site.

Pour obtenir le label de WebTrust, le site commercial doit s’assurer que sa politique

commerciale est conforme aux normes de cet organisme. Il lui faut établir une déclaration

englobant les conditions générales de ventes, les garanties en ce qui concerne le

déroulement des transactions en-ligne, la confidentialité et l’usage fait des données

personnelles. Il faut préciser également la nature des biens et des services offerts, l’identité

du responsable du service après-vente, le contrôle des transactions et des paiements

électroniques, et la conservation d’un historique des transactions effectuées.

Un professionnel certificateur procède à une analyse du site. Ce dernier reçoit le sceau

de WebTrust après avoir obtenu « un rapport sans réserve » du certificateur. Un tiers de

confiance indépendant en assure la gestion. Le logo peut apparaître sur le site commercial

demandeur. Sa durée est limitée à 90 jours et son renouvellement dépend d’un contrôle

postérieur. Le sceau garantit la déontologie du site mais non pas la qualité des produits ou

des services388.

BBB OnLine389 du Better Business Bureaus a été créé aux États-Unis en 1997.

L’objectif de cette organisation est de garantir la sécurité et la fiabilité des sites, en même

temps que la protection des données nominatives. Elle a donc créé trois labels390 : le

premier garantit la fiabilité du site ; le second pour la protection des informations

personnelles ; et le dernier destiné à protéger les enfants. BBB OnLine ne s’applique,

cependant, qu’aux États-Unis.

387 Privacy Policy de webtrust, our commitment to your privacy.

http://www.webtrust.org/legal.htm, consulté le 13 janvier, 2004.
388 Les fiches de l’awt, labellisation des sites Web, consulté le 19 janvier,
2004http://www.awt.be/cgi/fic/fic.asp?fic=fic-fr-j06-003
389 BBB ONLINE Promoting confidence and trust on the Web, page d’accueil de BBB OnLine, consulté le 13
janvier 2004, http://www.bbbonline.org/
390 Reliability label, privacy label, Kid’s Privacy Label.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

218

TRUSTe391 est le fruit de la coopération entre la Electronic Frontier Foundation dont la

mission consiste à protéger la vie privée des internautes et le CommerceNet Consortium,

organisme qui a pour objectif de favoriser l’évolution du commerce mondial en-ligne.

TRUSTe est présent en Europe depuis 1999. A la différence des autres organisations de

labellisation, TRUSTe ne délivre qu’un certificat concernant la protection des données

personnelles392. Lycos et Yahoo, par exemple, font appel à TRUSTe en tant que tiers

indépendant. Le logo393 de TRUSTe se situe dans la rubrique Privacy de Yahoo et de

Privacy Policy de Lycos. En cliquant sur ce logo, l’usager est renvoyé vers le site de

TRUSTe dénommé Licensee Validation Page. TRUSTe confirme que Lycos est labellisé :

« This confirms that Lycos.inc is a licensee of the TRUSTe Privacy Seal Program. The privacy

statement from which you came discloses the privacy practices for www.lycos.com394. »

TRUSTe énumère ensuite les pratiques exigées par le sceau en question.

Labelsite395, lancé dans le cadre du Conseil National du Commerce et de l’Institut

International du Commerce Électronique, créé en août 1999 et développé par la FCD

(Fédération des Entreprises du Commerce et de la Distribution) et la FEVAD (Fédération

des Entreprises de Vente à Distance) pour ce qui est de l’ingénierie technique, du

financement et de la communication. L’organisme rentre dans le cadre juridique d’une

association régie par la loi du 1.7.1901. Il est indépendant et est mis au service de la

communauté du commerce. L’objectif est de garantir la qualité des prestations proposées

par une plate-forme Internet de ventes à distances.

La page d’accueil de Labelsite fournit une présentation des règles396 à respecter, un

formulaire permettant aux entreprises de demander le label397, et, ce qui nous semble

391 Page d’accueil de TRUSTe, consulté le 13 janvier 2004, http://www.truste.org/
392 « Web sites displaying the TRUSTe Privacy Seal are committed to abiding by a privacy policy that gives
users notice, choice, access, security, and redress with regard to their personal information. » Page d’accueil de
TRUSTe, consulté le 13 janvier 2004, http://www.truste.org/
393 Seal en anglais, équivalent de sceau en français.
394TRUSTe Licensee Validation Page (for Lycos), consulté le 15 janvier 2004,
https://www.truste.org/validate/410
395 Labelsite, page d’accueil, consulté le 15 janvier 2004, http://www.labelsite.org/
396 Vingt-sept règles élaborées en concertation avec la DGCCRF et la Cnil.
397 Une certification aurait exigé une homologation par l’État et une entrée dans le Journal Officiel. La
labellisation reste plus souple.

Troisième partie �F Économie des agents et enjeux pour les usagers

219

extrêmement intéressant, un annuaire des sites labellisés. Il suffit d’introduire la raison

sociale d’une société, de choisir un secteur, et de lancer la requête. Ainsi le moteur vérifie

si le site fait partie de l’annuaire de labellisation.

La législation américaine protège moins bien les données nominatives que celle de la

Communauté européenne. Le consommateur américain se méfie des sites commerciaux car

il n’est pas sûr de la manière dont les données personnelles seront exploitées. Il se demande

qui les recevrait et pour quel type de traitement informatique. Comme nous l’avons déjà

remarqué, la gratuité des services de recherche implique un échange d’informations : le

moteur fournit des pages demandées par l’usager tout en procédant à une analyse des

comportements et des choix de sites de ce dernier.

L’objectif de la labellisation est de garantir dans la mesure du possible la confidentialité

de l’internaute et une déontologie des sites concernant l’usage des données collectées. Cette

méthode s’avère d’autant plus nécessaire que la technologie agent dans le domaine du one-

to-one, du data mining et du profilage devient de plus en plus performante. Examinons de

plus près la manière dont les moteurs de recherche se font labelliser.

Labellisation des moteurs de recherche

Certains moteurs de recherche affichent leur politique en matière de vie privée (privacy

policy) sans l’intervention d’un tiers indépendant. Ils ont ainsi opté pour une des formes de

labellisation, l’auto-labellisation. C’est notamment le cas de Google398. Inktomi399,

Overture400, AltaVista401 et AlltheWeb402 font partie du groupe Yahoo. Cependant, ces

derniers affichent leur propre charte de confidentialité403. D’autres moteurs comme Excite,

Yahoo et Lycos sont labellisés par une organisation, en l’occurrence, TRUSTe.

398 Google Privacy Policy, consulté le 15 janvier 2004, http://www.google.com/privacy.html
399 Inktomi : Privacy Policy, consulté le 15 janvier 2004, http://www.inktomi.com/info/privacy.html
400 Overture Privacy Policy, consulté le 15 janvier 2004,
http://www.content.overture.com/d/USm/about/company/privacypolicy.jhtml
401 AltaVista : Charte de confidentialite, consultée le 15 janvier 2004,
http://www.altavista.com/web/legal/privacy
402 Alltheweb privacy policy, consulté le 15 janvier 2004, http://www.alltheweb.com/info/about/privacy_policy
403 Yahoo Privacy Center : « This policy does not apply to the practices of companies that Yahoo! does not own
or control, or to people that Yahoo! does not employ or manage. In addition, certain Yahoo! associated

Les agents intelligents sur Internet : enjeux économiques et sociétaux

220

A titre d’exemple, nous reproduisons une partie de la charte d’AltaVista :

« Charte de confidentialité

En tant que pionnier d’Internet, nous sommes conscients des possibilités qu’offre Internet pour

changer la vie et la faciliter. Or, ces avantages sont compromis dès lors que la vie privée des

utilisateurs est mise en cause. Nous nous engageons à faire en sorte que vous puissiez utiliser les

services AltaVista d’une manière garantissant la protection de vos choix et de vos intérêts

personnels et privés.

Les détails de notre politique de protection de la vie privée sont exposés ci-après. Nous vous

invitons vivement à en prendre connaissance. La Charte est fondée sur les trois engagements

suivants: nous nous engageons à ne pas utiliser vos données personnelles sans votre permission (à

moins que cela ne soit nécessaire dans le cadre de la fourniture des services que vous avez

explicitement demandés). Voir ci-après « Relations avec les Tiers » ; nous nous engageons à vous

fournir les moyens de gérer et contrôler les informations que vous nous avez fournies

volontairement ; nous nous engageons à vous permettre de nous faire part de vos inquiétudes

concernant la protection de votre vie privée et d’y répondre d’une manière adéquate.

Nous améliorons constamment les outils que vous pouvez utiliser afin de gérer et contrôler les

informations que vous nous fournissez. Veuillez consulter de temps à autre cette page afin d’y

trouver des informations sur ces nouveaux moyens de contrôle. »404

Cette déclaration correspond aux exigences de la législation en France, décrite plus haut.

La loi garantit trois droits aux personnes fichées. Elles ont le droit à l’information405, le

droit d’accès (fournir les moyens de gérer et contrôler les informations que vous nous avez

fournies volontairement) et de rectification aux informations et le droit d’opposition (à ne

pas utiliser vos données personnelles sans votre permission). Là encore, sur le plan

pratique, il est très difficile pour l’usager de faire valoir ses droits, d’autant plus que le

traitement s’effectue à l’étranger.

Remarquons également que le moteur justifie la collecte des informations anonymes :

companies such as Inktomi, Overture, Altavista, and AlltheWeb have their own privacy statements which can be
viewed by clicking on the links. » Consulté le 15 janvier, 2004, http://privacy.yahoo.com/
404 AltaVista : charte de confidentialité, consulté le 15 janvier, 2004, http://www.altavista.com/web/legal/privacy
405 Loi N° 78-17 du 6 janvier1978, art. 35-38r.

Troisième partie �F Économie des agents et enjeux pour les usagers

221

« Les informations anonymes sont celles se rapportant à la façon dont vous utilisez notre site (telles

que les sites visités ou les recherches que vous effectuez) sans que ces informations puissent être

associées à votre identité ou à des informations personnelles identifiables vous concernant. Les

informations anonymes regroupent également les noms de domaines et/ou adresses IP des

navigateurs Internet qui visitent notre site, l’heure à laquelle le site a été visité et toute autre

information non personnelle. Les informations anonymes sont des informations qui ne sont

associées à aucune personne physique mais qui nous permettent d’examiner le comportement des

utilisateurs (exemple : la durée moyenne de consultation de notre site dépasse les 10 minutes)406. »

Bien que le site ne demande pas à l’internaute de s’identifier, certains services

nécessitent une adresse e-mail ou postale. AltaVista s’engage à n’utiliser les données

personnelles identifiables qu’aux fins uniques de fournir les services spécifiques auxquels

l’internaute serait inscrit et à ne jamais partager les données personnelles identifiables avec

des tiers, sauf avec l’autorisation expresse de l’internaute ou dans des circonstances très

particulières. Mais que veut-on dire par « circonstances très particulières » ?

Avec AltaVista, l’internaute a la garantie de pouvoir accéder aux données personnelles

identifiables et de les modifier. Le site donne une adresse dont l’usager est susceptible de se

servir pour collecter des renseignements ou rectifier les données nominatives le concernant.

On a l’impression que le moteur prend des précautions pour se conformer à la législation

française mais se permet une très grande liberté d’interprétation de celle-ci. On peut se

demander également si beaucoup d’internautes connaissent l’existence de ces dispositions

et s’ils sont prêts à les mettre en œuvre.

Prenons un second exemple. Inktomi407 affirme partager des données sur les internautes

en quête d’informations sur une firme spécifique. Cependant, les données ne seront utilisées

qu’en relation avec la firme concernée et la finalité de la requête de l’usager. Inktomi

permet toujours la possibilité de refuser ce type de traitement par la fonction408 opt-out.

406 Idem, consulté le 15 janvier, 2004, http://www.altavista.com/web/legal/privacy
407 Inktomi Privacy Policy, consulté le 15 janvier, 2004, http://www.inktomi.com/info/privacy.html
408 « If you have requested information about one of our partners, partner programs, development or sales
opportunities, we may share your contact information with our business partners. We ask that our business
partners with whom we share your information use that information only for purposes of communicating with
you regarding their business and products and services. If at any time you do not wish for us to share your

Les agents intelligents sur Internet : enjeux économiques et sociétaux

222

Cet exemple soulève le problème du marketing one-to-one409. En effet, les informations

personnelles demandées font l’objet d’un traitement informatique à des fins de marketing.

La firme affirme ne vendre ces données qu’à ses partenaires. A tout moment, l’internaute

peut décider de refuser les envois de publicités en cliquant sur le bouton opt out. Inktomi

demande cependant l’autorisation de faire usage des données privées dans le cadre de la

personnalisation des produits et de services proposés. L’emploi des cookies reste implicite.

Le partage des informations nominatives se fait uniquement avec les partenaires de la

société, qui, rappelons-le, appartient au groupe Yahoo. L’usager en est averti. Mais y a-t-il

beaucoup d’internautes qui lisent cette page ?

Google déclare ne relever que les agrégats de données utiles à l’amélioration des

résultats410 et partage ces informations avec ses partenaires411. Les données nominatives ne

sont pas transmises à autrui sauf si les autorités judiciaires américaines le demandent dans

le strict respect de la loi en vigueur : réquisition légale telle qu’un mandat de perquisition,

qu’une assignation à comparaître et qu’une décision judiciaire.

information with our partners please follow one of the options listed in the Choice/Opt-Out section below. »,
ibid, consulté le 15 janvier, 2004.

« Choice/Opt-Out - Our site provides you with the option to opt-out of receiving communications from us and
from our partners. We provide the following options for electing not to receive future communications:1. Send e-
mail to opt-out@inktomi.com » ibid, consulté le 15 janvier, 2004.
409 « Our online surveys may ask you for personal information and demographic information (like name, address,
telephone number, e-mail address, network usage and preferences). We may use this data to enhance our
marketing efforts and send you relevant information about our company and promotional material from our
business partners. In some cases, we may use this data to customize your visit to our site and display content that
we think you might be interested in. We do not use this information for any other purpose and we do not provide
or sell this information to any third parties, other than our business partners if you have given us permission to
do so. Again, if at any time you do not wish to receive communications from us and wish to be removed from
our mailing list, you can do so by following one of the options listed in the Choice/Opt-Out section below »,
ibid, consulté le 15 janvier 2004.
410 « Google does not collect any unique information about you (such as your name, e-mail address, etc.) except
when you specifically and knowingly provide such information. Google notes and saves information such as
time of day, browser type, browser language, and IP address with each query. That information is used to verify
our records and to provide more relevant services to users. For example, Google may use your IP address or
browser language to determine which language to use when showing search results or advertisements. »
Source: http://www.google.com/privacy.html
411 « Google may share information about you with advertisers, business partners, sponsors, and other third
parties. However, we only divulge aggregate information about our users and will not share personally
identifiable information with any third party without your express consent. For example, we may disclose how
frequently the average Google user visits Google, or which other query words are most often used with the query
word "Linux." Please be aware, however, that we will release specific personal information about you if required
to do so in order to comply with any valid legal process such as a search warrant, subpoena, statute, or court
order ». Source: http://www.google.com/privacy.html

Troisième partie �F Économie des agents et enjeux pour les usagers

223

Dans la version française des règles de confidentialité412, le moteur précise qu’il place un

cookie afin d’identifier « l’usager de manière unique ». Ces mouchards servent à

« améliorer la qualité des services ». Google y enregistre alors les préférences des

utilisateurs et analysent, à partir de ces données, leurs comportements pendant leurs

recherches. L’usager peut refuser les cookies mais il risque d’« empêcher l’exécution de

certaines fonctions. » Le moteur affirme ne jamais collecter des informations personnelles

sauf lorsque l’usager est invité à le faire « en toute connaissance de cause et en toute

liberté. » Google décline toute responsabilité si d’autres firmes collectent des informations

lors de l’activation des liens fournis par Google. Au demeurant, une mise à jour du code

déontologique reste toujours possible. En effet, selon le moteur, toute modification des

règles de confidentialité est publiée sur la page décrite ci-dessus.

Les déclarations de la politique de confidentialité en français correspondent aux normes

européennes. Les moteurs américains précisent en anglais comme en français qu’ils

partagent parfois des informations nominales dans des situations bien particulières,

notamment liées au commerce électronique et avec l’accord exprès de l’internaute. Les

moteurs décrits ci-dessus préfèrent le premier type de labellisation ou auto-labellisation.

Cependant, trois portails importants, Lycos, Excite et surtout Yahoo font appel à la

labellisation externe et utilisent l’organisme TRUSTe. Si en Europe, on préfère légiférer en

matière de confidentialité et protection de la vie privée, aux Etats-Unis, les autorités

fédérales préfèrent laisser la mise en place d’une déontologie aux secteurs concernés.

Moteurs de recherche et filtrage des sites labellisés

Outre le fait que certains moteurs de recherche ont opté pour la labellisation de leur

propre site, ces systèmes informatiques pourraient assez facilement intégrer des dispositifs

de vérification du label et des sites labellisés. Cela pourrait se faire par le biais de la barre

d’outils ou sur la page d’accueil du moteur.

Le moteur Lycos fournit une interface413 qui permet de se connecter uniquement à des

sites labellisés par TRUSTe. Une autre interface permet de vérifier les déclarations de

412 Source : http://www.google.fr/intl/fr/privacy.html, consulté le 13 janvier 2004.
413Lycos : tutorial : Using TRUSTe sites, http://howto.lycos.com/lycos/step/1,,6+36+96+23677+11620,00.html,
consulté le 15 janvier 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

224

confidentialité et de politique des moteurs de recherche414. On apprend sur cette page que

Lycos et Excite sont eux-mêmes labellisés par TRUSTe. Si l’on entre le nom d’un moteur,

Lycos recherche les pages qui concernent la politique de vie privée (Privacy Policy) de

celui-ci. Voilà l’exemple d’une interface spécialisée dans la labellisation par le biais d’un

moteur de recherche généraliste.

Les moteurs de recherche possèdent des bases de liens qui regroupent tous les liens

pointant vers un site (backward links) et partant d’un site (forward links.) Il ne serait pas

très difficile d’introduire des filtres permettant aux internautes d’éliminer les pages qui ne

font pas partie d’un site labellisé par des tiers de confiance. En effet, le logo du label,

affiché sur une page Web, possède un lien vers un rapport la concernant. Les barres d’outils

des moteurs (Google, AltaVista) pourraient inclure facilement cette fonctionnalité. On peut

considérer l’ensemble de sites labellisés comme une zone spécifique d’un moteur et il suffit

de programmer une interface spécifique pour y accéder.

D’autres méthodes simples permettent de vérifier si un site est labellisé. Par exemple, il

suffit de faire une requête par l’intermédiaire d’AltaVista en utilisant les termes « truste

approved » pour recevoir une liste de résultats415 contenant des expressions telles que

« AirClic’s privacy policy is approved by TRUSTe » Dans cet exemple, il s’agit de

l’expertise de l’usager plutôt que d’un filtre intégré. Cependant, ce type de filtrage nous

paraît très facile à mettre en œuvre à partir de l’api d’un moteur.

Il nous semble raisonnable de penser que les outils de recherche et d’autres types

d’agents de recherche introduiront cette fonctionnalité si la labellisation se développe. Il est

possible de consulter également des interfaces spécialisées de certains moteurs comme

Lycos et de se connecter uniquement aux sites labellisés par TRUSTe. L’internaute peut

lui-même filtrer les sites non labellisés grâce à un choix judicieux de mots-clés. Il reste la

possibilité de consulter les annuaires mis à la disposition des internautes par les tiers

indépendants qui assurent la labellisation.

414 Lycos : Tutorial, Checking Search Engine Privacy, consulté le 15 janvier 2004,
http://howto.lycos.com/lycos/step/1,,6+36+96+23677+11657,00.html
415 AltaVista results (contenant truste-approved sites) :
http://fr.altavista.com/web/results?q=shopping+agents++%27truste+approved%27&kgs=0&kls=1&avkw=aapt,
consulté le 19 janvier 2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

225

Enjeux de la labellisation

Face aux craintes des internautes en matière de sécurité et de confidentialité, la

labellisation présente un certain nombre d’avantages pour le consommateur comme pour

les sites marchands. Elle devrait favoriser une plus grande visibilité et permettre une

meilleure notoriété des sites. On peut également prévoir qu’augmente la confiance du

consommateur et qu’elle influe positivement sur la croissance des transactions en-ligne. Si

les moteurs de recherche et d’autres agents développent des interfaces filtrant des sites

marchands non labellisés des pages de résultats, il est probable que de plus en plus

d’entreprises en-ligne adopteront une solution de labellisation afin de recevoir la visite des

internautes. Il n’est pas improbable que le rôle des agents et des moteurs devienne crucial

dans le développement de ce dispositif.

LIMITES DE LA LIBERTE SUR INTERNET : CENSURE ET SURVEILLANCE

Si la confiance de l’usager dépend en partie de la protection de sa vie privée, il existe des

situations exigeant de l’État une surveillance légitime des pratiques sur Internet, notamment

en matière de criminalité. Certes, des dispositifs de contrôle et de censure existent. Ils

peuvent être mis en place au niveau du fournisseur d’accès et au niveau des moteurs.

Cependant, ce type de contrôle doit se faire conformément aux lois en vigueur. Or, la

législation en la matière varie d’un pays à un autre. D’ailleurs tous les pays ne considèrent

pas la liberté d’expression et d’accès à l’information de la même manière. Aux États-Unis,

par exemple, le premier amendement de la Constitution favorise un très grand degré de

liberté d’expression416. En France, par contre, certains types de site sont interdits

notamment ceux à caractère raciste. En Angleterre, la visualisation de sites pédophiles est

interdite par la loi et les fournisseurs en bloquent l’accès. Lors d’une requête concernant ce

genre de site, l’usager reçoit le message « Page not available ». (La page n’est pas

disponible).

Il existe, pourtant, un danger d’abus de pouvoir de la part des autorités. Dans les pays

qui ne respectent pas les droits de l’homme, d’une part, et surtout la liberté d’expression, la

416 « Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof;
or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to
petition the Government for a redress of grievances. » Source :
http://www.gpoaccess.gov/constitution/html/conamt.html, consulté le 06 septembre 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

226

technologie de profilage et d’analyse de données s’emploie pour censurer des sites

subversifs et traquer les dissidents. Même aux États-Unis, la loi sur la sécurité interne, The

Patriot Act du 24 Octobre 2001, aurait donné aux autorités américaines des pouvoirs de

contrôle et de surveillance excessifs.

Selon Serge PROULX417, « la généralisation des pratiques de surveillance entraîne, par

définition, une diminution importante de la confidentialité des communications entre les

personnes et entre les entreprises418. » Ainsi Internet transforme les foyers en des maisons

de verre. La présence de caméras dans les lieux publics connectés à Internet augmente

l’efficacité du système de contrôle. Qui plus est, les sociétés américaines exportent leur

technologie de surveillance vers les pays démunis de contre-pouvoirs démocratiques. Quant

aux activités des entreprises, elles sont surveillées par le dispositif ECHELON, révélé par

Nicky HAGER, journaliste néo-zélandais en 1996. Duncan CAMPBELL a, par ailleurs,

rédigé un rapport pour le Parlement européen419 en 2000.

Examinons la situation dans le monde d’après RSF (Reporters sans frontières). Selon

leur rapport, la Chine a mis en place une véritable cyberpolice :

« Des dizaines d'internautes y croupissent en prison pour des crimes imaginaires : ils n'ont fait que

surfer sur des sites interdits ou encore, audace insensée, ont osé diffuser des informations sur des

sujets toujours tabous, du massacre de la place Tiananmen à la répression au Tibet420 ».

D’autres pays traquent les messages des dissidents comme le Viêt-nam ou la Tunisie, la

Birmanie, l’Ukraine, la Biélorussie ou Cuba. Ce sont les États-Unis qui fournissent la

technologie permettant de traquer les internautes, notamment celle de la firme Cisco

Systems. Le portail Yahoo, selon RSF, a accepté d’autocensurer les résultats de son moteur

en Chine afin de pénétrer le marché chinois. En ce qui concerne les démocraties

occidentales, une surveillance accrue est justifiée par les dirigeants : il faut protéger la

société contre les attaques terroristes. « C'est d'abord, on le sait, au nom de la lutte contre

417 Entretien du 19 avril 2004.
418 Serge PROULX, La Révolution Internet en question, Québec Amérique, 2004, p. 117.
419 Duncan CAMPBELL, Surveillance électronique planétaire, Paris, Allia, 2001. Nous avons assisté Duncan
Campbell en tant qu’interprète lors de sa présentation d’ECHELON à l’ENST le 24 juin 2003.
420 Robert MENARD, « Internet sous surveillance 2004 », Reporters sans frontières
http://www.rsf.org/rubrique.php3?id_rubrique=432, consulté le 16 août 2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

227

le terrorisme qu'a été justifié l'encadrement réglementaire et législatif le plus

draconien421. »

Analysons quelques lois votées récemment. Le Patriot Act de 2001 autorise le FBI à

installer un logiciel de surveillance, Carnivore, chez les fournisseurs d’accès. Ce dispositif

permet d’épier la circulation de messages sur Internet et de conserver les traces de la

navigation des internautes. Il suffit qu’on les soupçonne d’être en contact avec une

puissance étrangère pour que les autorités aient le droit d’exiger des fournisseurs d’accès

des renseignements nécessaires sur les usagers sans l’aval d’un juge. De surcroît, ces

derniers sont encouragés à transmettre des informations de leur propre gré. En 2003, un

amendement au Patriot Act, oblige les FAI à fournir des données nominatives : « Un nouvel

amendement au Patriot Act facilite l'utilisation des National Security Letters (NSL), qui

permettent à l'agence fédérale de requérir de FAI ou de sites Web des informations

personnelles sur les internautes, sans aucun contrôle judiciaire422. »

La Grande-Bretagne a suivi l’exemple des Etats-Unis en votant l'ATCSA (Anti-

Terrorism, Crime and Security Act), en décembre 2001, portant ainsi la durée de

conservation des données de connexion des internautes par les fournisseurs d'accès à un an

au moins. Plus grave encore, le RIP Act (Regulation of Investigatory Powers Act) de 2003

devait autoriser les autorités à recueillir des informations confidentielles sur les usagers423.

Le Parlement français, à la suite des événements du 11 septembre 2001, a voté le 15

novembre 2001, la loi sur la sécurité quotidienne (LSQ) portant à un an la durée de

conservation des archives de toutes les activités en-ligne des clients et des données relatives

aux envois et réceptions de e-mails par les fournisseurs d'accès à Internet (FAI). Cette loi

autorise les juges à « recourir aux "moyens de l'Etat soumis au secret de la Défense

nationale" pour décrypter les messages. Elle oblige ainsi les créateurs de moyens de

cryptographie à fournir aux autorités leurs protocoles de chiffrement424. »

421 Idem.
422 http://www.rsf.org/article.php3?id_article=10603 consulté le 16 08 04.
423 http://www.rsf.org/article.php3?id_article=10653 consulté le 16 08 04.
424 http://www.rsf.org/article.php3?id_article=10642 consulté le 16 8 04.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

228

Par la suite, le Parlement français a adopté la loi d'orientation et de programmation pour

la sécurité intérieure (LOPSI) le 31 juillet 2002. Celle-ci permet à la police judiciaire, sur

autorisation d'un magistrat, « d'accéder directement à des fichiers informatiques et de saisir

à distance par la voie télématique ou informatique les renseignements qui paraîtraient

nécessaires à la manifestation de la vérité ». Ces dispositions ont été entérinées par la loi

sur la sécurité intérieure (LSI) adoptée le 18 mars 2003.

La loi sur la confiance dans l’économie numérique (LEN), votée le 13 mai 2004, stipule

que les fournisseurs d’accès sont responsables des contenus diffusés à partir de leurs

serveurs. A ce titre, il incombe aux FAI de censurer les sites qu’ils hébergent. S’ils ne le

font pas, ils encourent une amende de 75 000 euros. Ainsi le problème de censure se pose

bel et bien en France. Il faut toutefois noter que celle-ci s’effectue au niveau du fournisseur

d’accès et non pas au niveau des moteurs. Même si ces derniers envoient une liste de

résultats, certains liens peuvent être bloqués en aval par le FAI.

Il est aisé de constater que depuis le 11 septembre, un dispositif de contrôle d’Internet

s’est mis en place dans les démocraties comme dans les régimes peu respectueux des droits

de l’homme et de la liberté d’expression. Ce dispositif nous semble dans une certaine

mesure justifié par le développement de la cyber-criminalité et du terrorisme. Cependant, il

manque des garde-fous pour garantir les libertés civiles et éviter les abus de pouvoir.

Il est difficile de savoir avec certitude si les usagers sont conscients de ces dispositifs de

contrôle et de surveillance. Pour Francis BALLE, les internautes sont de moins en moins

indifférents aux atteintes à la vie privée :

« Les gens ne s’en moquent pas et de moins en moins. Parce que concrètement on sait que les

atteintes à la vie privée sont de plus en plus nombreuses, que les législations ne réussissent pas à

être respectées. Dès qu’aujourd’hui, on peut salir quelqu’un, on le salit. Sans présomption

d’innocence425. »

Il existe des associations hostiles à certaines des mesures introduites, notamment

l’American Civil Liberties Union (www.aclu.org), le Digital Freedom Network

(www.dfn.org) et l’Electronic Frontier Foundation (www.eff.org) aux États-Unis et en

France, l'association Iris (Imaginons un Réseau Internet Solidaire) (www.iris.sgdg.org).

Troisième partie �F Économie des agents et enjeux pour les usagers

229

Certains sites critiquent vivement le Patriot Act. Trouthout.org, par exemple, vise à

l’abrogation de cette loi. Jennifer VAN BERGEN, dans un article publié en-ligne, « Repeal

the US Patriot Act », considère que l’administration Bush a exploité le 11 septembre afin

d’introduire une législation voulue depuis longtemps et bloquée par la Cour Suprême car

anti-constitutionnelle. Selon cette juriste, cette loi viole les premier, quatrième, cinquième,

sixième et huitième amendements de la Constitution américaine. Le texte de cette loi, votée

rapidement et sans débat, est difficile à comprendre car il ne fait que modifier les termes de

certaines lois antérieures. Les conséquences pour les citoyens sont extrêmement graves. Le

FBI, par exemple, n’a plus besoin de justifier des perquisitions car l’expression « probable

cause of criminality » a été retirée du texte qui contrôle ses activités : « whatever the

targets activity might be, legal or not, the FBI can simply go search and seize426 ». Depuis

le Festival de Cannes de 2004, et le succès du film de Michael Moore, Fahrenheit 9/11, le

public américain est peut-être mieux informé des dangers de cette législation.

Les enjeux de la surveillance par un système informatique ont fait l’objet de nombreux

films et œuvres littéraires, notamment 1984 de George Orwell. Ce roman d’anticipation a

rendu proverbial le nom de Big Brother pour caractériser ce phénomène. Il nous semble que

l’enjeu sociétal des agents de profilage et du datamining se situe dans cette problématique

du contrôle policier nécessaire à la protection de la société mais dangereux pour les libertés

civiles.

Cependant, le danger est-il vraiment inéluctable ? Il reste toujours possible pour

l’internaute de se connecter dans un cybercafé, où il conserve l’anonymat. Josiane JOUËT

fait remarquer que :

« Aucun média n’a jamais permis d’en savoir tant à l’insu même de son auditoire. Les instruments

de mesure nous livrent une avalanche inédite de chiffres pour décrypter les comportements des

utilisateurs. La puissance des logiciels de capture, le raffinement des outils de traitement de

données, la finesse des modèles d’analyse statistique produisent une évaluation en continu des

activités sur Internet… Cependant ces nébuleuses de traces fournies quotidiennement ne livrent pas

d’elles-mêmes les principes de leur interprétation. L’énormité des corpus, la complexité des

425 Entretien avec Francis BALLE du 30 avril 2004.
426 Jennifer VAN BERGEN, « Repeal the US Patriot Act », sur le site Trouthout.org, 1 04 2002,
www.trouthout,org/docs_02/04/.02A.JVB.Patriot.htm, consulté le 22 12 2003.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

230

données et des indicateurs exigent une simplification et une présentation qui puissent être lisibles

par les commanditaires427. »

Autrement dit, il n’est pas sûr qu’on puisse se servir d’une manière adéquate des masses

de données laissées par les internautes.

En conclusion, si l’échange d’informations entre les moteurs et les usagers pose de réels

problèmes politiques et sociétaux, il est toutefois nécessaire de manipuler des données sur

les usages et les pratiques afin de promouvoir le développement économique d’Internet,

tributaire de la publicité. Néanmoins, une certaine vigilance s’impose de la part des

législateurs comme des citoyens du Net. Ayant étudié le caractère dangereux, voire

inquiétant de cet échange, passons à présent aux aspects positifs et innovants liés à cet

échange informationnel. Une technologie est toujours une arme à double tranchant.

427 Josiane JOUËT, « La pêche aux internautes », Hermès 37, 2003, p.209.

Troisième partie �F Économie des agents et enjeux pour les usagers

231

3.3. INNOVATION ET TRANSFORMATION

Le commerce électronique émergent est obligé de se servir de la technologie agent pour

faciliter les transactions, attirer les consommateurs par le biais de la publicité et permettre

la circulation ou la découverte d’informations sur les produits. Le commerce en-ligne, en

effet, finance en grande partie la gratuité des moteurs de recherche. Il représente 4 millions

d’euros en France en 2003 et presque 100 millions de dollars aux États-Unis, en

progression de 69% en France428. Nous étudierons d’abord l’utilisation des agents dans le

processus de recherche d’informations et de comparaison des prix, ensuite le

développement d’interfaces nécessaires au commerce en-ligne par le biais du téléphone

mobile.

AGENTS ET RECHERCHE D’ INFORMATIONS SUR LES PRODUITS ET LES PRIX

La recherche d’informations sur les produits peut s’effectuer à partir d’un moteur de

recherche en se servant de mots-clés. Néanmoins, il existe des portails spécialisés dans les

sites marchands et des agents de comparaison des prix. En réalité, les moteurs de recherche

ne fournissent que des listes de résultats à partir des sites que leurs crawlers sont autorisés à

visiter429. En effet, il faut noter qu’il est toujours possible pour un site Web d’interdire

l’accès des robots. Nous présenterons d’abord les agents d’achats américains, ensuite les

européens.

Le site de MySimon430 fut l’un des premiers à proposer la comparaison des prix de

produits à partir d’un moteur spécialisé. L’internaute peut choisir une rubrique, indiquer un

produit, établir une liste comparative en fonction de quatre critères dont le prix le plus bas,

le produit le plus populaire, le producteur ou le nom du produit. En cliquant sur le terme

428 « Le chiffre d’affaires de l’ensemble de ces sites devrait dépasser les 4 milliards d’euros, soit une
augmentation de plus de 69%, en 2003, a-t-elle calculé. » Source : Estelle DUMOUT, « E-commerce français:
67% de mieux entre Noël 2002 et 2003 », ZDNet France, mardi 20 janvier 2004,
http://www.zdnet.fr/actualites/business/0,39020715,39138090,00.htm, consulté le 30 janvier 2004.
429 La méthode robots.txt définit la partie visible d’un site. Cf. http://www.robotstxt.org/wc/norobots.html,
consulté le 12 septembre 2004.
430 http://www.mysimon.com/, consulté le 8 janvier 04.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

232

price checks, il est possible de vérifier les différents prix du même article dans des

boutiques différentes. Cependant cet agent ne fonctionne qu’aux États-Unis.

Les moteurs de recherche en ont rapidement compris l’enjeu. Google, par exemple, a

introduit dans sa barre d’outils le service Froogle431, un comparateur de prix, utilisant la

base d’indexation de ce moteur. Ce dispositif présente une interface identique à celle de

Google, à la fois simple et dépouillée. Il fournit un annuaire de quinze rubriques et une

boîte d’interrogation par mots-clés. AltaVista fournit un autre exemple. Le moteur s’est

associé432 au leader mondial eBay en aôut 2001. Il faut signaler, d’ailleurs, que le langage

api de cet outil facilite la mise en place de ce partenariat. Voilà le type d’alliances

stratégiques qui permet la création de revenus pour les moteurs de recherche, d’autant plus

que tout achat entraîne une commission. Plus ce type de service augmentera en termes de

visites et de transactions et plus les moteurs prendront de la valeur, ce qui ne sera pas sans

impact lors d’une introduction en Bourse.

Passons aux agents comparateurs français. Nous en avons identifié sept, le Guide,

BuyCentral, Pricerunner, Comparer-les-prix, Toobo, Acheter-moins-cher et Kelkoo. Le

431 Beth COX, « Google Feels a Little Froogle », december 12 2002,
http://boston.internet.com/news/print.php/1556221, consulté le 17 aôut 2004. « Not to be outdone by rival search
operation Ask Jeeves, Google has quietly launched a beta version of a new shopping search engine cleverly
called Froogle, which the company says "makes it easy to find information about products for sale online. The
move follows a deal between PriceGrabber.com and Ask Jeeves (Quote, Chart) earlier this week that resulted in
the launch of an Ask.com shopping channel and e-commerce search operation. Google said that "by focusing
entirely on product search, Froogle applies the power of Google's search technology to a very specific task:
locating stores that sell the item you want to find and pointing you directly to the place where you can make a
purchase. »

Source : http://www.aspnews.com/news/article.php/1556221, consulté le 9 janvier 2004.
432 Michael Singer « eBay Listings Now On AltaVista », 1 08 2001.
http://asia.internet.com/briefs/print.php/858591, « AltaVista Wednesday announced a deal to feature listings
from its shopping-comparison guide on eBay. The deal, which adds the Palo Alto, Calif.-based search engine to
eBay's Application Programming Interface (API), means AltaVista will give its customers the chance to bid on
products relevant to their search queries and shopping interests. San Jose, Calif.-based eBay's API program lets
third-party developers interface with the online giant. »

« By adding eBay's item listings, we are providing our users with another trusted and well known brand that
further broadens AltaVista's efficient and comprehensive online shopping service," says AltaVista senior director
of global product marketing Gannon Giguiere. "We can now allow consumers to compare Web, localized brick-
and-mortar stores and auction listings with a single glance. » Article consulté le 17 août 2004.

« Based on a user's search query, up to three of the most current, relevant listings from eBay will appear on the
AltaVista shopping results page, along with product information from across the Web and local retail shopping
results to provide consumers with a complete, comparative shopping experience. » Source :
http://siliconvalley.internet.com/news/print.php/858591, article consulté le 9 janvier 2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

233

Guide433 est un assistant d’achat. L’usager peut ainsi s’informer sur les conditions d’achats

en-ligne, comparer les prix et acheter des produits dans différentes catégories telles que

« Son & Image, Informatique, Culture & Loisirs, Voyages, Vie pratique, Modes & beauté ».

L’objectif de l’entreprise est de permettre aux internautes d’acheter moins cher. En fonction

du produit choisi, le site propose une liste d’entreprises avec leurs prix affichés.

Le second, BuyCentral434, est un guide d’achat franco-italien en-ligne intégrant un site

de comparaison des prix et des services de magasins sur Internet. Comme le précédent, il

propose six rubriques et un ensemble de produits en promotion. Si on clique sur une

rubrique, on est aiguillé vers le site commercial concerné. Il est possible d’acheter le

produit en remplissant un formulaire. La transaction génère une commission pour le guide

en-ligne.

Pricerunner435 est un guide d’achat en-ligne qui recherche le meilleur prix dans une

dizaine de catégories électroniques ou informatiques. Les informations et les prix sont

collectés sur les sites web, les magasins hors ligne et divers catalogues de produits. Le site

affiche une liste de produits promotionnels ou top produits.

La firme déclare son indépendance et sa politique :

« Pricerunner est le premier comparateur indépendant en Europe. Nous luttons pour votre droit en

tant que consommateur pour localiser les marchands et les produits les plus dignes de confiance

aux meilleurs prix. Pour pouvoir vous offrir le plus d’informations possible sur chaque produit nous

avons commencé par un nombre limité de catégories. Cependant, nous lancerons encore plus de

catégories pendant l’année! »436

Comparer-les-prix437 recherche les meilleurs prix sur les sites commerciaux avec un

choix de catégorie dont la musique, les jeux vidéo, les livres, les logiciels, l’électroménager

et la téléphonie. La recherche se fait en temps réel, et l’internaute peut choisir la méthode

de recherche, classique, avancée, complète, mais aussi les sites à interroger. Celui qui est

433 http://www.leguide.com/, consulté le 080104.
434 http://www.buycentral.com/, consulté le 080104.
435 http://fr.pricerunner.com/, consulté le 080104.
436 Idem.
437 http://www.comparer-les-prix-online.com/, consulté le 08 janvier 04.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

234

choisi indique la disponibilité des produits et les délais de livraison. La technologie M Prix

permet de suivre l’évolution d’une marchandise afin de choisir le meilleur moment pour

l’acheter. Le site aiguille le consommateur vers ses boutiques partenaires et toute

transaction engendre une commission.

Toobo438 (Tiscali Shopping) est un site comparateur de prix. Il propose une dizaine de

rubriques (dont une pour des promotions) et un moteur de recherche. Le site appartient à la

société Tiscali.

Acheter-moins-cher439 recherche et référence tous les produits des boutiques qui vendent

en-ligne (avec paiement sécurisé). Le site dispose d’un service de veille sur les prix,

permettant d’alerter l’internaute par mail dès que le prix d’un produit baisse :

« Acheter-moins-cher.com propose un service d’alerte gratuit et automatique pour surveiller les

prix. Un e-mail au format texte est envoyé quand le prix le plus bas d’un produit de la base de

données change. Pourquoi ce service ? Les boutiques en-ligne modifient de plus en plus souvent

leurs prix, parfois à la hausse mais surtout à la baisse. Il peut y avoir des évolutions de prix

significatives sur quelques jours. Ce service gratuit permet d’acheter au bon moment. L’adresse

d’inscription sert uniquement à envoyer les alertes: elle est effacée automatiquement quand l’alerte

est annulée. Acheter-moins-cher.com n’utilisera jamais les adresses pour d’autres objectifs. 440»

Ce détail montre comment la technologie agent sous forme d’alerte (PUSH) peut

intégrer un site de cette nature. Sur sa page d’accueil, prédominent les produits

informatiques. On peut supposer que le type de client qui se connecte à ce genre de site

s’intéresse essentiellement à l’informatique et aux produits multimédia et technologiques.

Kelkoo441 est un guide d’achat en-ligne. Il permet de choisir un produit dans une

catégorie, préciser le modèle, la marque et la fourchette de prix. Notons surtout, en plus des

rubriques informatiques et technologiques, que ce site offre des comparaisons de prix

concernant le transport aérien, la banque, l’assurance et les produits d’occasion, à l’instar

438 http://www.toobo.tiscali.fr/, consulté le 08 janvier 04.
439 http://www.acheter-moins-cher.com/, consulté le 08 janvier 04.
440 http://www.acheter-moins-cher.com/asp/Alerte.asp, consulté le 08 janvier 04.
441 http://fr.kelkoo.com/, consulté le 8 janvier 2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

235

de la firme américaine eBay. Cette société est présente en plusieurs pays européens dont

l’Angleterre et l’Allemagne. Depuis mars, 2004, Yahoo est le propriétaire de ce moteur442.

Quels sont les enjeux des comparateurs de prix ? L’analyse économique de ces

dispositifs informatiques décrits ci-dessus nous offre quelques éléments de réponse. Une

première définition des agents d’achat paraît dans le 360journal en-ligne.

« Les comparateurs de prix (shopbots) sont des sites d’intermédiation basés sur un moteur de

recherche. A partir de critères précis, cet outil prospecte automatiquement les sites marchands pour

proposer une synthèse des prix d’un produit donné. En termes économiques, l’intérêt est

d’approcher les conditions de la concurrence pure et parfaite en supprimant les frictions

provoquées par une asymétrie d’information. »443

Michel GENSOLLEN appelle ce type de dispositif un nouveau mode de signalisation

entre les agents économiques :

« Cela veut dire ce qu’échangent les agents économiques soit pour pouvoir acheter et vendre sur un

marché, soit pour pouvoir travailler dans une hiérarchie pour exister économiquement. Dans la

théorie classique du marché, on suppose effectivement que tous les agents du marché sont

parfaitement conscients de la description des biens, de la nomenclature des biens, de la qualité, du

prix des biens, et on ne se pose pas la question de savoir comment cette information est construite et

comment s’échangent les signaux qui ont permis justement la construction de cette information.

Lorsque les biens sont les biens d’expérience, complexes, on est obligé de se poser la question, de

savoir comment les agents économiques arrivent à un savoir suffisant pour pouvoir acheter,

consommer et modifier leurs usages pour le bien. Et quand les biens se renouvellent très

rapidement, c’est encore plus vrai444. »

Sur le plan technique, ces agents nécessitent une base de données et une base

d’indexation importante à l’instar des moteurs de recherche. Comme les portails, leur

modèle économique repose sur l’infomédiation. Autrement dit, ils envoient vers les sites

commerciaux les flux d’internautes à la recherche d’informations sur les produits. La

442 « Yahoo ! rachète Kelkoo », publié le 27 mars 2004.
http://www.affluences.com/veille_referencement/yahoo_achat_kelkoo.htm, consulté le 17 août 2004.
443 Source : Nicolas HUMEAU, Laurent KRETZSCHMART, Cyril DEMARIA,

« Internet et pricing : une révolution peut en cacher une autre », 360journal,
http://www.360journal.com/archives/pricing.html, consulté le 080104.
444 Entretien du 16 octobre 2003.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

236

publicité entre également dans le modèle. Certains sites affichent des bannières

publicitaires mais pas tous. Kelkoo.com les place en colonne à droite des rubriques de

l’annuaire.

Reste à savoir si l’intégration des comparateurs de prix dans les moteurs de recherche ne

produira pas une forte concentration du secteur, éliminant les concurrents moins puissants.

Si l’interface de l’ordinateur445 s’emploie la plupart du temps pour consulter les agents

comparateurs, les moteurs préparent d’autres modalités de connexion, notamment par le

truchement du téléphone mobile.

 MOTEURS ET TELEPHONIE MOBILE

Les moteurs de recherche sont en passe de tester de nouvelles interfaces pour s’adapter

au téléphone mobile. En effet, si l’internaute se connecte à des sites comparateurs des prix

par ce biais, un certain nombre de possibilités se présente pour lui en tant que

consommateur. Il peut, par exemple, comparer l’offre des produits en temps réel, dans une

boutique, avant de passer à l’achat. Ayant les différents prix pratiqués sur le marché d’un

secteur, il peut négocier un alignement sur le prix le plus bas. Pour Serge PROULX446,

sociologue canadien, on va vers une convergence des technologies du téléphone mobile et

d’Internet notamment avec les jeux à la fois en-ligne et dans le monde physique. De notre

point de vue, cette tendance devrait se poursuivre en matière de consommation. C’est

pourquoi les moteurs s’intéressent au développement des interfaces appropriées.

Google développe une interface mobile447 pour son site Froogle448. Il suffit d’entrer le

nom générique d’un produit pour pouvoir comparer les prix des différentes marques

offertes. Le dispositif utilise le Wireless markup language (WML). Il est possible

d’envisager un jour des informations sur la qualité du produit et sur les commentaires des

acheteurs (blogs ou forums). Il serait même possible de se connecter à un index des

caractéristiques sociales du fabriquant, basé sur des critères comme l’environnement, le

445 En mars, 2004, 45% de la population française âgée de plus de onze ans est connectée à Internet. Source :
http://www.afjv.com/press0405/040510_mediametrie.htm, consulté le 06 septembre 2004.
446 Entretien du 19 mars 2004.
447 « Possibilities for Froogle mobile », blog posté le 27 2 2004
http://homepage.mac.com/dtraversscott/iblog/C1108826432/E1196817351/
448 http://wml.froogle.com

Troisième partie �F Économie des agents et enjeux pour les usagers

237

boycottage, la politique sociale de la firme. Ce dispositif introduit un élément d’action

civique.

Pour le moment, Google teste son interface mobile en Californie. L’usager saisit sa

requête par téléphone et envoie un SMS au moteur (au 46645). Les résultats sont envoyés

une minute plus tard par SMS (trois au maximum). Ce service est réservé à des recherches

qualifiées comme la comparaison des prix ou des pages jaunes. En ce qui concerne les

recherches classiques, Google n’envoie que des snippets (description des documents

contenus dans la base du moteur, trois au maximum). Pour accéder à ce service, il suffit

d’ajouter la lettre G devant le mot-clé de la requête449.

Il serait probablement possible d’ajouter à ce type de dispositif un scanner de code barre.

CueJack450 software, par exemple, permet de scanner le code barre (fabricant) et d’envoyer

cette information à un moteur qui se charge de retourner une fiche de renseignement aux

internautes. Ce type de produit en est à ses débuts. Les nouvelles versions s’emploient avec

des téléphones mobiles équipés d’un appareil photo.

Ainsi, le consommateur acquerra un nouveau pouvoir de négociation et le marché tendra

de plus en plus vers une forme de concurrence pure et parfaite. En effet, celui-ci aura à sa

disposition un ensemble d’informations pertinentes facilitant son choix.

Néanmoins, il est encore trop tôt pour étudier de manière empirique les véritables usages

de cette technologie où convergent un agent de comparaison de prix, un téléphone mobile

et un scanner de code barre, même si le marché des téléphones équipés d’appareil photo se

développe. La Fevad, par exemple, fournit des informations à cet égard : « Parmi les

produits "nouveaux", l'appareil photo numérique et le lecteur DVD sont sans conteste les

produits phares de ce Noël 2003. Plus surprenant, la clef USB occupe la 3ème place des

produits stars… suivie de près par les baladeurs MP3451. » Au demeurant, le taux de

pénétration du téléphone mobile est de 61% en décembre 2003, soit 41,7 millions

449 « Google arrive sur les mobiles », le 9 octobre 2004, consulté le 15 10 2004,
http://www.silicon.fr/getarticle.asp?ID=6787

450 http://rtmark.com/cuejack/ et Leander Kahney, « Getting information on cue », April 21, 2001:
http://www.wired.com/news/business/0,1367,43154,00.html, consulté le 06 septembre 2004.
451Source :
http://www.fevad.com/fr/gre_article/gre_article.asp?choix=consultation_article&id_article=41&categorie=7,
consulté le 6 09 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

238

d’usagers452. Tout laisse croire que de nouveaux usages émergeront. Si les moteurs

favorisent le développement du commerce, encourageant de nouvelles pratiques de

consommation, leur mission majeure est de rendre accessible l’information d’une manière

universelle. Or, pour l’instant, une large partie en est absente. Il s’agit des livres.

452 Christophe GUILLEMET, ZdNet France, « Trois millions de nouveaux abonnés en France mobile en 2003 »,
http://www.zdnet.fr/actualites/business/imprimer.htm?AT=39139109-39020715t-39000760c consulté le 6 09
2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

239

3.4. BIBLIOTHEQUE VIRTUELLE DE LA CONNAISSANCE HUMAINE

L’enjeu le plus important et le plus révolutionnaire, à nos yeux, de la technologie agent

n’est rien de moins que la mise en réseau du patrimoine écrit de l’homme. Les outils de

recherche et d’indexation développés par les moteurs facilitent non seulement la

récupération de tous les formats de documents Web, mais la recherche également dans

toute la littérature écrite, à condition que celle-ci soit copiée et mise en-ligne. Quand

l’internaute lance une requête, il reçoit une liste de documents publiés en html ou en pdf,

essentiellement des articles et des pages Web. Il est difficile de consulter un ouvrage encore

dans le domaine protégé. Or, il est légitime de penser que l’information la plus riche réside

dans les publications non indexées. Ce chapitre a pour objectif de présenter les projets de

bibliothèque universelle en-ligne qui sont en cours de réalisation et d’en interpréter les

enjeux.

BIBLIOTHEQUE D’ALEXANDRIE OU TOUR DE BABEL

La Bibliothèque d’Alexandrie représente dans l’imaginaire collectif la possibilité de

réunir tous les ouvrages de l’humanité. Aujourd’hui, ce rêve devient possible, grâce à la

mise en place d’Internet et aux moyens d’indexation et de tri. Qui plus est, le prix de

stockage des données baisse, rendant l’aventure réalisable. Le seul problème freinant ce

projet est d’ordre juridique. Comment rémunérer les auteurs si leurs publications sont

consultables sur le Web ?

La bibliothèque légendaire fut construite sous l’égide de Ptolémée Ier (323-305 av. J.-

C.) vers 299 av. J.-C. Elle contenait quarante mille ouvrages. Elle fut incendiée en 48 avant

notre ère. Le projet de Ptolémée Ier consistait à emprunter des ouvrages (papyrus) en grec

et en toute autre langage pour les copier ou les faire traduire. Nous examinerons trois

projets modernes dont l’ambition est de mettre à la disposition de tout le monde l’ensemble

des ouvrages imprimés : le Million Book Project, le Google Project (GooglePrint Beta) et

l’Amazon Project (Search Inside the Book). Force est de constater que les outils de

recherche informationnels permettent de trouver des informations au cœur d’un document

numérisé ou de trouver une œuvre contenant les références recherchées en temps réel.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

240

Projets de mise en réseaux des ouvrages

Commençons par le projet de Brewster KAHLE, ensuite celui de Google et enfin celui

d’Amazon.

Le Million Book Project

Ce projet453 fait partie de l’Internet Archive. L’objectif consiste à scanner et à mettre en-

ligne un million d’ouvrages en 2005 au plus tard. Brewster Kahle, concepteur du premier

moteur de recherche d’Internet WAIS, en est l’instigateur. Le projet associe l’université de

Carnagie Mellon, la National Science Foundation (MSN), et les gouvernements de Chine et

d’Inde. La technologie OCR454 est employée. Internet Library455, qui fait partie d’Internet

Archive, a pour objectif de conserver l’ensemble des documents sur Internet pour les

historiens et chercheurs. Le Gutenberg Projet, qui date de 1971, en fait partie et conserve

12 000 livres électroniques (e-books). Les ouvrages, entrés dans le domaine public, peuvent

être consultés et téléchargés gratuitement. Ils représentent les œuvres les plus estimées de la

littérature mondiale.

Le Projet de Google (GooglePrint Beta)

Il consiste à pouvoir indexer certains ouvrages imprimés avec l’accord de leurs éditeurs.

Toutefois, les internautes ne peuvent pas télécharger ceux-ci. La firme précise :

« Nous venons de démarrer un programme pour faciliter la recherche de livres à travers notre

index. Nous travaillons en collaboration avec les éditeurs dans ce sens. Ils nous fournissent la

version électronique de leurs contenus. A charge pour nous de rendre cette documentation

disponible sur notre moteur. Attention, il ne s'agit pas de mettre en accès gratuit l'intégralité des

ouvrages mais de favoriser l'achat à travers des liens hypertexte. Nous avons un autre programme

dans le même sens autour des catalogues. Nous les scannons de manière à les rendre disponibles

pour des recherches sur Internet. » 456

453 Site : http://www.archive.org/texts/collection.php?collection=millionbooks.
454 Optical Scanning Recognition.
455 « The Internet Archive is building a digital library of Internet sites and other cultural artifacts in digital form.
Like a paper library, we provide free access to researchers, historians, scholars, and the general public. » Source:
http://www.archive.org/, document consulté le 6septembre 2004.
456 Interview avec Craig SILVERSTEIN, journaldunet, le 3003 2004,
http://www.journaldunet.com/itws/it_silverstein.shtml, consulté le 7 mai 2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

241

En voici le principe. Les éditeurs autorisent Google à numériser leurs ouvrages. Google

les indexe et permet aux internautes de recevoir des liens vers des pages contenant les

mots-clés demandés. Sur la liste de résultats sont placés des liens vers les librairies en-

ligne. Certaines maisons d’édition comme Random House, Knopf Publishing, Walter et

Roos participent au prototype457. Pour accéder à ce service, il faut entrer

print.google.com458 et des mots-clés ou expressions. Ce système permet d’identifier un

ouvrage, puis de l’acheter ou de l’emprunter à une bibliothèque. Cette seconde option entre

dans un modèle économique bien précis : aiguiller l’internaute vers le site commercial

(Amazon). Pour l’instant, une seule page de chaque ouvrage indexé est lisible.

Il faut également signaler que Google et l’Université de Stanford négocient un projet459

(Project Ocean) destiné à indexer toutes les archives de la bibliothèque universitaire

antérieures à 1923. Il s’agit de tous les ouvrages entrant dans le domaine public. D’autres

négociations sont en cours avec les bibliothèques universitaires460 d’Oxford, de Harvard et

de Michigan concernant les ouvrages publiés avant 1900.

Le projet “Search Inside the Book” d’Amazon

Le projet d’Amazon461 Search Inside the Book nous semble le plus ambitieux (100 000

ouvrages déjà indexés). Des livres, empruntés à des bibliothèques ou à des éditeurs sont

envoyés en Inde (outsourcing), où ils sont numérisés (ou scannés) et vérifiés (proofread).

De retour aux Etats-Unis, les oeuvres sont mises en-ligne. Toutefois, l’internaute est limité

dans sa consultation. Il ne peut ni télécharger, ni copier, ni lire l’ensemble du livre. Au

mieux, il lui est permis de consulter quelques pages avant ou après la page fournie par sa

requête.

457 Stephanie OLSEN, « Google tests book search » le 17 12 2003, http://zdnet.com.com/2100-1106_2-
5128515.html, consulté le 17 08 2004.
458 Nous avons testé le dispositif avec print.google.com et wind. Le moteur nous propose 9760 titres. Le premier,
Peace like a river, propose trois liens vers Amazon.com, Barnes et Noble et Books-A-Million, sites
commerciaux.
459 http://www.bnf.fr/pages/liens/moteurs/nouveautes.html, consulté le 15 octobre 2004.
460 Audrey MILLER, « Google créera une bibliothèque mondiale virtuelle » (20 12 2004), article consulté le 28

décembre 2004, http://www.infobourg.com/AfficheTexte/edito.asp?DevID=1774
461 http://www.amazon.com/exec/obidos/tg/browse/-/10197021/103-9017626-0039026

Les agents intelligents sur Internet : enjeux économiques et sociétaux

242

Ce projet devrait permettre à l’usager de consulter quelques milliers de pages par mois

ou 20% d’un ouvrage particulier. L’internaute doit avoir un compte chez Amazon et laisser

son numéro de carte bancaire car le but du dispositif est de faire acheter des livres462.

Il reste un problème : la traduction. Allons-nous vers une Tour de Babel en-ligne ? On

peut supposer que la recherche en matière de traduction automatique pourrait rendre

accessibles les livres écrits dans toutes les langues du monde un jour. Pour l’instant, les

résultats ne sont guère probants. Selon Geneviève LE BLANC463, la traduction automatique

produit des documents incompréhensibles et ne respecte pas l’ordre des mots de la langue

cible. Elle la considère comme une « ébauche horrible », « affolante, indigeste, sans

analyse sémantique. » Toutefois, Google et AltaVista développent des dispositifs de

traduction sur Internet, Google « Outils linguistiques »464 Babel Fish465 Translation.

Propriété intellectuelle

Pour rendre un ouvrage accessible sans complications d’ordre juridique, il faut

l’autorisation des personnes titulaires des droits d’auteur. Or la protection de ces droits

subsiste soixante-dix ans après le décès de l’auteur. De plus, il est souvent difficile

d’identifier le propriétaire des droits (orphanware). Ainsi il est difficile d’obtenir une

autorisation de les présenter en-ligne. Pour les ouvrages entrés dans le domaine public, le

problème ne se pose pas. Aussi est-il relativement facile de télécharger des œuvres publiées

au XVIIIe et au XIXe siècles. Par exemple, la poésie anglaise est indexée et accessible sur le

site Representative Poetry On Line466.

Certains ouvrages ne sont plus édités mais ils existent encore en bibliothèque. Comment

faire pour les mettre en-ligne, d’autant plus qu’on ne sait pas toujours qui possède les

droits ? Les projets alexandrins de Google, d’Amazon et de l’Internet Archive posent des

problèmes moins sur le plan technologique que sur le plan juridique : le non-respect des

462 Source Gary Wolf, « The great Library of Amazonia »,Wired News, le 23 octobre 2003, p.4,
http://www.wired.com/news/business/0,1367,60948,00.html, consulté le 11 août 2004.
463 Entretien du 7 juillet 2003.
464 Site : http://www.google.fr/language_tools?hl=fr, consulté le 22 décembre 2004.
465 Site : http://world.altavista.com/, consulté le 22 décembre 2004.
466 Representative Poetry On Line, http://eir.library.utoronto.ca/rpo/display/indexpoet.html, consulté le 18 août
2004.

Troisième partie �F Économie des agents et enjeux pour les usagers

243

droits d’auteurs est sanctionné par le code pénal. De surcroît, les éditeurs, témoins des

difficultés entraînées par le PEER to PEER dans le domaine musical, hésiteront à autoriser

la mise en réseaux de leurs produits.

Il est difficile de se prononcer sur cette initiative car il nous manque du recul. Le projet,

en effet, vient de commencer. Il est probable que peu d’usagers en sont informés.

Néanmoins, le fait de rendre accessibles toutes les publications aura forcément un impact

sur l’acquisition des connaissances et la diffusion des savoirs. On peut espérer que la

bibliothèque universelle, dont l’accès sera instantané et ubique, réduira la fracture

numérique, nationale et internationale.

MYRIADES DE TRACES POUR LES ARCHEOLOGUES FUTURS

S’il est possible de stocker et de mettre à la disposition de tous le patrimoine écrit de

l’homme, d’autres traces de notre passage sur terre existeront pour l’historien futur. Si l’on

admet que tout document numérique peut se conserver indéfiniment, quels types

d’informations laisserons-nous ? On peut supposer que les techniques d’analyse et de data

mining auront fait leur chemin et les outils d’analyse et d’interprétation surmonteront

l’énorme quantité de textes et d’images accumulée. Faisons le bilan pour déterminer le rôle

de la technologie agent pour l’histoire à écrire. Tout peut être indexé, stocké et récupéré.

Tout d’abord, il y aura tout ce qui concerne la communication interpersonnelle et entre

entreprises : e-mails, appels téléphoniques, fax, éventuellement la correspondance écrite (si

on la scanne). Ensuite, on peut conserver les traces de la bureautique, les traces laissées en

mémoire sur les machines à photocopier, le travail collaboratif, les contenus des intranets.

Puis, on pourra consulter toute la documentation conservée sur Internet, les sites Web, les

images stockées par les moteurs, les contenus des forums, les chats (dialogues en direct),

les journaux des individus (blogs) ou les commentaires467 des pages Web laissés par les

usagers. Il faut préciser que des moteurs de recherche interne indexent le contenu des

disques durs des PC468. Nous ne savons pas si les contenus de ces bases d’indexation ne

seront pas envoyés à des sites et conservés à notre insu. Même si les moteurs ne pratiquent

467 Il s’agit de pouvoir blogger une page, possibilité offerte dans la barre d’outils de Google. Un blog est un
journal personnel, mis en ligne et public.
468 Copernic Desk Search, gratuitiel, est téléchargeable depuis le 31 août 2004.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

244

pas ce type de manipulation malhonnête, d’autres logiciels pourraient investir nos

ordinateurs et récupérer ces bases d’indexation.

Les informations relatives aux goûts, aux pratiques, aux centres d’intérêts des

internautes, sont conservées et analysées par les dispositifs de profilage à des fins

publicitaires et marketing. Ces données, archivées et disponibles, peuvent être consultées

dans certains cas. Google, par exemple, publie sur sa page zeitgeist469, les thèmes les plus

populaires de chaque mois, accompagnés de la liste des sites les plus visités pour chaque

intérêt spécifique.

Que pourrait-on faire de cette masse de renseignements sur une époque ? Il serait peut-

être possible d’étudier les réactions des internautes à un événement majeur et de lire le

corpus des articles associés. Voici à quoi devrait servir la technologie agent : conserver et

rendre accessible l’histoire brute de notre époque et des époques à venir.

469 Site de zeitgeist France : http://www.google.fr/press/zeitgeist.html

Troisième partie �F Économie des agents et enjeux pour les usagers

245

3.5. CONCLUSION

La gratuité des services de recherche informationnelle, financés par la publicité et la

commission, constitue le modèle de base des moteurs de recherche. Le nombre

d’internautes qui se connectent à un site intermédiaire, mettant en liaison le consommateur

et la boutique en-ligne, entre dans la valorisation de ce site-pivot. L’usager, en contrepartie,

fournit aux moteurs des informations concernant ses goûts, ses comportements en-ligne, ses

centres d’intérêts, ce qui permet une amélioration du dispositif informatique en termes de

précision et de performance et positionne le moteur par rapport à la concurrence sur le

marché des recettes publicitaires.

Un moteur de recherche propose à la fois un bien et un service dans la mesure où

l’internaute peut télécharger un logiciel (Barre d’outil ou Desktop Search) ou faire une

requête. Une licence autorise l’usager à s’en servir sans le modifier ni l’échanger. Le

service est indirectement financé par l’échange d’informations sur ses usages et ses intérêts

que l’internaute consent à fournir de facto au moteur de recherche. Ainsi un nouveau

modèle de transaction est introduit sur Internet.

Les consommateurs en-ligne se méfient encore des irrégularités qui peuvent advenir

même si le commerce sur Internet est en forte croissance. La labellisation pourra apporter

des garanties de bonne conduite et d’authenticité des sites marchants concernant le bon

déroulement des transactions et la protection des données confidentielles. L’usage des

moteurs de recherche spécialisés dans la comparaison des prix pourra faciliter l’émergence

d’un marché fondé sur une concurrence pure et parfaite dans la mesure où le consommateur

aura une vision globale et instantanée des prix d’un produit ou d’un service. La

combinaison du téléphone portable et de l’agent de comparaison des prix devrait permettre

au consommateur de vérifier à tout moment la réalité des prix pratiqués avant d’effectuer

un achat dans un magasin. Les moteurs de recherche ont tendance à intégrer dans leur

dispositif des sites comparateurs pour orienter les internautes vers l’achat de produits en-

ligne.

Les lois votées depuis le 11 septembre 2001 représentent un véritable danger pour les

libertés individuelles non seulement dans les pays totalitaires ou autoritaires mais aussi

Les agents intelligents sur Internet : enjeux économiques et sociétaux

246

dans les démocraties occidentales, la peur et la panique l’ayant emporté sur la sagesse. Il

incombe aux organismes de protection des droits des usagers de combattre ces mesures

anti-démocratiques. Nous mettons ici en lumière l’aspect le plus redoutable de la

technologie agent. Car les TIC confèrent aux autorités des pouvoirs inimaginables de

contrôle et d’intrusion dans la vie privée des citoyens.

Néanmoins cette même technologie permet de réaliser le rêve d’Alexandrie, c’est-à-dire

la possibilité de mettre en réseau et de rendre accessibles à tous les hommes les richesses

littéraires, artistiques et scientifiques de l’humanité, en temps réel. Aussi donnera-on à

l’homme une sorte d’ubiquité et d’instantanéité culturelles. A l’historien futur, nous

laissons des traces considérables de nos activités licites ou autres sous de multiples formes

et formats. Ainsi la machine conservera notre intelligence collective.

 247

CONCLUSION GÉNÉRALE

Ce travail de recherche a débuté en novembre 1999. Depuis cette date, le paysage

économique, géopolitique et politique a considérablement changé. En effet, la nouvelle

économie a subi un krach boursier en 2000. L’attaque sur le World Trade Center a

engendré deux guerres et la mise en place de systèmes de surveillance et de contrôle

s’appuyant sur la technologie de l’IA. Nos objectifs ont également été modifiés. A

l’origine, nous avons voulu étudier l’impact des logiciels agents. Or, nos enquêtes et des

études élaborées par les sociétés spécialisées dans l’audience d’Internet, montrent très

nettement que les usagers ont adopté les moteurs de recherche au détriment des logiciels

agents et des métamoteurs en-ligne. Nous avons donc réorienté notre problématique pour

tenir compte de ce constat.

En 1999, personne ne parlait encore de Google. Les moteurs de recherche en général

faisaient preuve d’un manque d’efficacité. Une requête par mots-clés engendrait des listes

de documents présentant peu de rapports avec le sujet demandé. La consultation des

annuaires paraissait fastidieuse. Très rapidement, la situation s’améliorait avec l’algorithme

puissant de Sergey BLIN et de Larry PAGE, doctorants de l’université de Stanford. Le

succès de leur moteur, attesté par nos enquêtes, a donné naissance à un verbe, « to google »,

pour désigner une recherche sur Internet.

Ainsi nous avons décidé de recentrer notre problématique autour de ce moteur. Il est vrai

que d’autres outils s’efforcent de le rattraper. Cependant, la base d’indexation du premier

dépasse de loin celles des concurrents pour l’instant. Comment expliquer ce phénomène ?

Nous avons proposé un modèle simple, comprenant cinq facteurs : la performance,

l’innovation, l’esprit communautaire, la mémoire et le modèle économique.

La performance de la technologie de Google, fournissant des résultats rapides et

pertinents et proposant des fonctions avancées et un langage d’interface en open source

destinés aux spécialistes, expliquent en grande partie la rapide diffusion des services de ce

moteur. Les internautes dans leur grande majorité l’ont vite adopté.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

248

L’innovation, facteur essentiel dans ce marché concurrentiel, est déterminante. Par le

biais de GoogleLabs, les internautes sont invités à participer au développement du

dispositif, constituant ainsi des communautés épistémiques. Aussi, les fondateurs du moteur

sont-ils fidèles aux valeurs des pionniers d’Internet, partage, gratuité et réciprocité.

La mémoire stocke et met à la disposition de tous le fonds culturel de l’humanité,

documents, articles, pages Web, images et livres. Tout est conservé en cache et peut, dans

certaines conditions, être consulté quand la page d’origine n’est plus disponible sur

Internet. Cependant, Google octroie à tout propriétaire de droits intellectuels la possibilité

de refuser l’accès de sa page conservée en cache.

Le modèle économique de la firme de la Silicon Valley est innovant. Les services du

moteur sont gratuits. L’entreprise se finance grâce à la vente de mots et de liens

publicitaires adaptés aux intérêts des usagers. Cependant, toutes les formes de publicité ne

sont pas forcément autorisées. Par exemple, un outil informatique intégré bloque les pop-

ups. Il est important de noter que, pour la première fois, un mot possède une valeur

marchande.

L’examen de l’interface de Google, comme la lecture de la documentation fournie par ce

site, permettent de comprendre comment la technologie agent s’intègre dans ce système. En

effet, on constate que la plupart des fonctions associées à un agent sont incorporées dans le

moteur : technologie PUSH (alertes), dispositifs de filtrage, traduction automatique,

correction orthographique, recherche de mots dans la liste de résultats ou dans les

documents. La barre d’outils augmente les capacités du système. Nous pouvons considérer,

par conséquent, que notre première hypothèse est validée. En effet, Google peut, à notre

avis, être qualifié de système multi-agents. Qui plus est, le dispositif montre d’énormes

possibilités d’évolution, intégrant de nouvelles fonctions, développées par la firme elle-

même ou par les usagers expérimentés. D’autres interfaces seront conçues en fonction de la

demande anticipée, notamment une spécialisée dans les programmes de la télévision et de

la radio.

Si les moteurs le remportent sur les logiciels agents, l’amélioration des premiers passe

par l’adoption des interfaces proches de celles proposées par ces derniers. Ainsi, Google a

conçu une barre d’outils puis une barre de tâches. La première s’installe dans le navigateur

Explorer de Microsoft tandis que la seconde se présente dans la barre de tâches de

Conclusion Générale

249

Windows. Aussi, est-elle visible dans toute application ouverte. Il n’est pas nécessaire

d’ouvrir Explorer pour faire une requête car le dispositif de Google comporte son propre

logiciel de navigation.

Nous ne savons pas à présent si ce type d’interface va se diffuser rapidement et s’il sera

rapidement approprié. En effet, les usagers avertis pourraient se méfier de la présence de

programmes capables d’envoyer des informations sur leurs pratiques aux moteurs ou aux

portails. Autrement dit, certains internautes craignent l’installation à leur insu de

programmes-espions ou spyware. Malgré cela, notre deuxième hypothèse concerne le

développement de ce type de programme. En effet, celui-ci augmente l’efficacité de la

recherche documentaire en proposant des outils d’analyse comme le surlignage des mots-

clés de la requête. Nous pensons que la personnalisation des barres d’outils fera l’objet de

nouveaux logiciels, payants pour les entreprises, mais comportant des fonctions plus

élaborées. Par exemple, il est possible d’envisager la synthèse automatique de documents

ou l’analyse sémantique de concepts.

Si les moteurs facilitent la réduction d’entropie sur le Web, il reste un problème à

résoudre concernant le disque dur de l’usager. Or, la technologie de la recherche

informationnelle peut s’adapter à des requêtes locales. En effet, la société Copernic

propose, depuis le 1er septembre 2004, un moteur d’indexation et de recherche interne,

Desktop Search. Ce logiciel est gratuit. Il permet de trouver, puis de lire et d’ouvrir tout

document sur le disque dur de l’usager ou de lancer une recherche sur Internet. Il est fort

probable que d’autres firmes adopteront cette technologie dans leurs barres d’outils.

D’ailleurs, Google a lancé sa version bêta du moteur interne dès le 15 octobre 2004 afin de

devancer la nouvelle version de Windows, prévue pour 2006. Notons, toutefois, que la

firme canadienne continue à innover. Par conséquent, on peut penser qu’il reste un créneau

pour les logiciels agents. Cependant, il nous semble que les moteurs intégrant la

technologie agent et étendant leur présence sur les ordinateurs personnels attirent davantage

les usagers et profitent du plus fort trafic en matière de recherche informationnelle pour

attirer les recettes publicitaires et pour investir dans le R&D.

L’analyse des résultats de nos enquêtes nous a permis d’identifier les usagers et les

enjeux de notre objet d’étude. Si les étudiants et les universitaires utilisent essentiellement

les moteurs les plus populaires, notamment Google et Yahoo (portail équipé d’un moteur),

Les agents intelligents sur Internet : enjeux économiques et sociétaux

250

les trois quarts d’entre eux ne connaissent pas le terme agent intelligent car celui-ci est

visiblement passé de mode. Cette ignorance est confirmée par l’enquête portant sur les

représentations que nos répondants se font de l’adjectif « intelligent ». Par contre, la plupart

des professionnels s’intéressent à cette technologie, téléchargent des logiciels pour les tester

mais, en première démarche, ils se servent de Google. En effet, ils suivent de près

l’innovation en matière de recherche et de veille mais aucun produit, pour l’instant, émerge

comme une nouvelle killer application.

Nous avons constaté également que Google s’emploie comme un outil de travail

adaptable à de multiples fonctions pratiques. On l’utilise pour vérifier l’orthographe,

comme dictionnaire en-ligne, aide à la traduction et pour identifier les sources des exposés

des étudiants, victimes du « syndrome du copier-coller ». Ainsi, les usagers innovent,

inventent leurs propres stratégies et rusent selon l’expression de Michel de CERTEAU470.

L’échantillon des personnes interrogées sur leurs représentations de l’intelligence nous a

fourni des réponses concernant cet aspect important de l’appropriation technologique. Près

de la moitié associe tout de même l’adjectif à une machine, un quart à un outil et à un

moteur de recherche. Nous ne savons pas s’il s’agit de l’intelligence de son créateur ou de

celle incorporée dans l’objet. Cette question pourrait faire l’objet d’une étude ultérieure. Il

nous semble également que l’imaginaire associé à la machine intelligente est fortement

influencé par le cinéma ou la littérature. Il nous reste à développer une méthodologie plus

pointue afin de déterminer quel type de rapport les médias entretiennent avec la

construction des représentations collectives. L’analyse des noms des produits inventés par

les usagers de notre enquête ou par les éditeurs de logiciels a permis de catégoriser ce

processus. Si les premiers se réfèrent à la fiction, à la mythologie, aux termes abstraits, les

seconds nomment leurs produits en fonction de l’utilisation prévue et en introduisant une

part de métaphore, relevant de l’activité ou des capacités des humains ou des animaux, tout

particulièrement des insectes. L’imaginaire est présent dans les deux cas. Mais l’intention

des éditeurs est différente : il s’agit d’évoquer des objets agréables, facilement adoptables

par les internautes. Par contre, chez les usagers, les termes suggèrent parfois la crainte ou le

470 Michel de Certeau, L’invention du quotidien, tombe 2, « Arts de faire », Gallimard (Coll. 10/18), 1994, p. 50-
54.

Conclusion Générale

251

danger. L’analyse des représentations reste un domaine à explorer. Cet aspect de notre

recherche nous a paru le plus intéressant et nous voulons l’approfondir.

A partir de l’étude des usages et du constat que les internautes ont adopté les moteurs de

recherche plutôt que les logiciels agents, l’analyse des enjeux de cette nouvelle technologie

nous semblait fondamentale. Quel impact l’intégration des agents dans les portails et la

présence des barres d’outils auront-elles sur l’évolution de la société de l’information,

caractérisée par l’accroissement de l’échange d’informations dans le monde ?

Nous avons identifié trois points importants : les internautes échangent des informations

avec les systèmes informatiques, en contrepartie, ils jouissent de services gratuits. Ensuite,

ce modèle d’échange semble incontournable, mais présente certains dangers pour la vie

privée et la confidentialité. D’une manière plus positive, de nouveaux usages vont

probablement émerger, combinant moteurs de recherche, sites commerciaux et téléphones

mobiles. D’un côté, des avantages pour les utilisateurs, de l’autre, le danger de se trouver

enfermé dans « une maison de verre471 ».

Ainsi, il est possible d’imaginer deux scenarii, d’abord celui d’un monde surveillé en

permanence où toutes sortes de données sur les individus sont collectées et analysées par le

truchement du datamining. Par exemple, ces flux qui transitent par Internet, courrier,

recherches de site, participation à des forums, achats en-ligne, puis appels téléphoniques,

conversations, fax et photocopies, peuvent se conserver sur des dispositifs de stockage

devenus de moins en moins chers. Dans la rue, les caméras de surveillance enregistrent nos

moindres mouvements.

Peut-on justifier cette intrusion dans la vie privée ? Il nous semble nécessaire de

reconnaître à l’État la possibilité de surveiller les activités illégales et de prévenir contre les

actes terroristes. La législation américaine d’abord, puis anglaise et française augmente ce

pouvoir de contrôle. Néanmoins, cette ingérence doit être soumise à des règles strictes

protégeant les citoyens contre toute forme d’abus.

Si l’État nous surveille, d’autres organisations peuvent le faire également. Comment

limiter ce type d’observation ?

Les agents intelligents sur Internet : enjeux économiques et sociétaux

252

Le Conseil de l’Union européenne a arrêté en 1997 une directive destinée à la protection

des données personnelles. La directive du 15 décembre 1997 prévoit que les prestataires de

services doivent prendre des mesures appropriées pour assurer la sécurité des transmissions.

La directive 95/46 du 24 octobre 1995 sur le traitement de données à caractère personnel

interdit le transfert de données depuis un État membre vers un pays n’ayant pas une

protection adéquate. Cette directive a impliqué une modification472 de la loi du 6 janvier

1978. Les États-Unis et l’Union européenne se sont mis d’accord sur des principes

permettant une protection adéquate des données nominatives, traitées aux Etats-Unis, en

provenance de l’EU473.

Nous avons également présenté les réponses suggérées par la labellisation. Nous avons

noté que certains acteurs préfèrent une forme souple et proposent aux internautes leur

propre charte déontologique. Celle-ci se conforme à la législation européenne. Toutefois,

sur le plan pratique, il est très difficile de mettre en œuvre un contrôle sur les agissements

informatiques d’un portail concernant les données nominatives collectées. Il faut aussi

signaler que ces dernières, analysées et intégrées dans un système de profilage, constituent

la source de revenus principale et l’avantage compétitif des moteurs. La labellisation par un

tiers présente certains atouts non seulement pour les portails mais pour des sites marchands

également. Elle augmente le degré de confiance de l’usager. Ainsi, rassuré lors d’une

transaction, il adoptera plus volontiers la formule consistant à acheter en-ligne. D’ailleurs,

on constate que la vente sur Internet est en pleine croissance depuis deux ans.

En ce qui concerne la confiance des internautes quant aux moteurs de recherche, nous

n’avons pas pu déterminer si les usagers étaient conscients de l’échange d’informations

qu’ils autorisaient, des traces qu’ils laissaient derrière eux. Cette question fera l’objet d’une

enquête prochaine.

Le commerce en-ligne pourrait passer par le téléphone mobile. En effet, les moteurs

développent des interfaces appropriées. Ainsi un usager aura la possibilité de vérifier le prix

d’un produit, de se renseigner sur celui-ci en temps réel, et éventuellement d’en négocier

471 Terme utilisé par Serge POULX : « Internet transforme les foyers dans lesquels il pénètre en "maisons de
verre". », op. cit., p. 119.
472 Article 70 (Créé par la Loi n°2004-801 du 6 août 2004 art.12 (JORF 7 août 2004.)

473 April 19, 1999, International Safe Harbour Privacy Principles.

Conclusion Générale

253

les détails de l’achat. Du point de vue de la théorie économique, le consommateur aura

accès à un marché pur et parfait ayant connaissance de tous les prix pratiqués dans un

secteur. Son pouvoir sera ainsi augmenté. Les moteurs de recherche intègrent dans leurs

dispositifs des agents comparateurs de prix afin de capturer ce nouveau mode commercial.

Cependant, il s’agit pour l’instant de projet et d’expérimentation. Nous ne savons pas si les

usagers vont suivre l’offre proposée par les techniciens. Cette question mérite d’être

étudiée. L’engouement pour la téléphonie mobile et son fort taux de pénétration en France

comme partout ailleurs en Europe, laissent présager le développement important de

nouveaux usages dans ce secteur.

Si le premier scénario présente des dangers mais aussi des avantages en matière de

développement économique et de sécurité (à condition de prévoir des garde-fous), le

second nous semble porteur de bouleversements sociétaux positifs. En effet, la mission des

moteurs de recherche est de rendre accessible à toute la planète le fonds culturel de

l’humanité. Il s’agit non seulement de pages Web mais d’ouvrages imprimés mis en-ligne

et consultables. On peut ajouter des encyclopédies et des cours offerts par des universités

comme le MIT. Ainsi les habitants des pays pauvres pourraient accéder à des

connaissances, notamment celles contenues dans des livres dont l’acquisition représente un

problème de moyens financiers.

Les problèmes à résoudre concernent moins les capacités de la technologie à stocker et à

indexer ce fonds documentaire que l’accord des éditeurs et des juristes sur la manière de

gérer les droits d’auteurs. Le projet de mettre en-ligne des ouvrages dont la consultation

restera limitée en nombre de pages a déjà démarré. Force est de constater que le savoir ne

se trouve pas forcément sur Internet. Les connaissances, en effet, sont essentiellement dans

les livres. La technologie élaborée par les moteurs permet d’accéder à la page même où une

phrase ou une référence apparaît dans une publication. Aussi l’usager dispose-t-il de

nombreux atouts pour identifier les oeuvres qui traitent du sujet recherché. Il peut alors soit

les acheter en-ligne soit les consulter en bibliothèque. Ce projet qui rappelle celui de la

Bibliothèque d’Alexandrie nous semble l’enjeu le plus ambitieux de notre objet de

recherche. Nous avons l’intention de suivre de très près son évolution.

Notre dernier point concerne l’interaction entre le social, l’économique, la technique et

l’imaginaire. Est-il possible de faire une synthèse de ces aspects complexes ? Nous les

Les agents intelligents sur Internet : enjeux économiques et sociétaux

254

avons évoqués tout au long de cette thèse. Nous sommes partis de la technique en

examinant ses possibilités et ses promesses. On se rend compte que celle-ci dépend des

facteurs économiques, notamment liés à son financement, donc à sa survie. Le financement

n’est possible que si les usagers adoptent en grand nombre le produit ou le service. Sans

quoi, les sites n’attirent pas les annonceurs. Pour fidéliser les internautes, il faut innover

sans cesse et améliorer la performance en termes de pertinence, de vitesse et d’efficacité.

La création de fonctions et d’interfaces intelligentes en est un exemple. L’échange de

données entre l’utilisateur et le système s’effectue en temps réel et, outre le développement

du marketing un à un, facilite deux facteurs clés. D’une part, la performance d’une requête,

portant sur un sujet, est améliorée par l’analyse du comportement de l’usager et de son

groupe de profil. D’autre part, cette même analyse permet d’identifier, à partir des

problèmes d’usage examinés, d’anticiper les besoins réels des internautes pour préparer très

rapidement la réponse technologique adéquate. C’est l’accélération de ce processus

d’adaptation de l’offre à la demande que favorisent Internet et la technologie agent.

Passons maintenant aux difficultés rencontrées. Nous n’avons pas pu récolter assez

d’informations en provenance des entreprises. Les cabinets de veille se montraient très

réticents concernant leurs outils. Ainsi nous ne pouvons qu’utiliser les résultats de nos

enquêtes qualitatives sans être à même d’élaborer des généralisations à propos des usages

professionnels. Ce secteur fera l’objet d’enquêtes plus approfondies. La construction des

questionnaires a également posé problème. Il a fallu ne pas présenter trop de questions.

Après avoir dépouillé les résultats, il nous semblait que d’autres pistes devaient être

explorées. Certaines réponses étaient difficiles à interpréter. Comment éviter de projeter

notre propre vision ? L’ordre des questions a peut-être biaisé les réponses. On se rend

facilement compte qu’un professionnel des sondages sociologiques aurait mieux présenté

les questionnaires et interprété les résultats. Malgré tous ces obstacles, nous avons tenté de

présenter une interprétation personnelle de cette nouvelle technologie capable de

révolutionner nos rapports avec la culture et la connaissance. Nous avons mis en avant une

hypothèse censée expliquer la mise en place des outils de recherche et anticiper les

développements futurs. Ayant mis l’accent sur les moteurs de recherche que les langues

française ou anglaise ne considèrent pas comme agents intelligents, nous avons indiqué les

enjeux positifs et négatifs, le pouvoir qu’ils confèrent et le développement économique et

social qu’ils promettent. En effet, le moteur est le point incontournable d’une requête. Il

Conclusion Générale

255

fournit les liens vers les thèmes recherchés. Cela lui confère un pouvoir de décision. S’il

filtre certains documents et fait la promotion d’autres, quel impact aura-t-il sur l’opinion ?

Ses algorithmes, comme sa déontologie, doivent assurer l’objectivité du classement des

résultats. Comment s’assurer que les pouvoirs politiques ou financiers n’interviennent pas

pour pervertir ce dispositif ?

L’étude des usages des moteurs et des portails ne fait que commencer. Les perspectives

de recherche sont multiples. Comment les internautes vont-ils s’approprier les barres

d’outils ou de tâches des moteurs et les logiciels du type Desktop Search ? Comment les

moteurs d’indexation interne et externe vont-ils se développer ? Comment les entreprises

font-ils intégrer ces produits dans leurs systèmes d’information ? Comment les usagers des

téléphones mobiles vont-ils utiliser les services des moteurs de recherches et les

comparateurs de prix ? Comment vont-ils se servir des bibliothèques sur Internet ? Telles

sont les questions auxquelles nous aimerions apporter quelques éléments de réponse.

Pour connaître le taux de pénétration des divers logiciels liés aux moteurs de recherche

et pour déterminer la manière dont les usagers s’en servent, nous serons amené à préparer et

à proposer un questionnaire. Il est possible que des internautes évitent ces dispositifs par

crainte de révéler le contenu de leurs disques durs.

Les moteurs de recherche vont-ils se spécialiser, certains dans les ouvrages publiés,

d’autres dans les blogs, ou dans les fichiers MP3. Y aura-t-il concurrence ou monopole ?

Quelles seront les conséquences si une seule firme accapare le marché de recherche sur le

Web ? Nous ne pouvons pas anticiper les zones des bases d’indexation des moteurs qui

seront isolées et qui possèderont leurs propres interfaces.

Les entreprises vont-elles investir dans des systèmes de knowledge management (KM)

ou adopter des logiciels de Desktop Search adaptés à leur environnement ? Là encore, une

enquête peut s’avérer intéressante malgré les difficultés de collecte de données en milieu

professionnel.

Avec l’arrivée du téléphone mobile G3, s’ouvrent des possibilités d’intégrer les

interfaces des moteurs de recherche et des comparateurs de prix. Les usagers vont-ils

s’approprier ces nouveaux moyens d’achat ? Le commerce électronique se développera-t-il

par ce biais ? Quels types de produits seront les plus concernés par ce mode de transaction ?

Les agents intelligents sur Internet : enjeux économiques et sociétaux

256

Le dernier point qui nous intéresse concerne l’accès aux ouvrages d’une bibliothèque.

Dans une bibliothèque du « monde réel », il est possible d’emprunter un livre, d’en faire

des photocopies à usage privé474, ou tout simplement de le consulter sur place. Dans la

bibliothèque virtuelle, le téléchargement et la copie posent problème. Un ouvrage se

duplique en quelques secondes. Que deviendrait le secteur de l’édition si toutes les

publications pouvaient s’obtenir gratuitement ? Il nous semble évident que de nouveaux

modes de paiement devraient émerger afin de protéger les droits d’auteur et l’avenir de

toute une profession.

Le domaine qui nous intéresse n’en est qu’à ses balbutiements et offre un choix

important de problématiques. Notre thèse ne peut être qu’une introduction à un champ de

recherche en perpétuelle et rapide évolution.

474 Article L. 122-5 du Code de la propriété intellectuelle.

 257

BIBLIOGRAPHIE DES OUVRAGES ET ARTICLES CONSULTÉS

OUVRAGES ET THESES

Ouvrages généraux

ANDLER, Daniel, Introduction aux sciences cognitives, Paris, Gallimard, 1992.

ARISTOTE, Organon III, J. Vrin, Paris, 2001, p. 224.

ASIMOV, Isaac, 1. « Runaround », The Complete Robot, London, Panther, 1984, p. 257-

278.

BOOLE, George, The Mathematical Analysis of Logic : Being an Essay towards a Calculus

of Deductive Reasoning, London, Macmillan, 1847.

DESCARTES, René, Les méditations métaphysiques, Paris, Bordas, 1987, p. 192.

DENNETT, Daniel, Consciousness Explained, London, Penguin, 1993.

DENNETT Daniel, The Intentional Stance, Cambridge, Ma., MIT Press, 1987.

ECCLES, John, C., Évolution du cerveau et création de la conscience, Paris, Flammarion,

1989. p.368.

HOMER, The Iliad II, trans. A.T. Murray, Harvard University Press, Coll. Loeb Classical

Library, Cambridge Ms., 1976.

HOMÈRE, Iliade, trad. Mario Meuier, Paris, Le livre de Poche, 1972.

HOUDE Olivier ; KAYSER, Daniel., Vocabulaire des sciences cognitives, Paris, P.U.F.,

1998, p. 417.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

258

KURZWEIL, Ray, The age of the spiritual machines, London, Phoenix, 1999, p. 484.

LABURTHE-TOLRA, Philippe, WARNIER, Jean-Pierre, Ethnologie, Anthropologie,

Paris, PUF, 1997, 3e édition, 1997, p. 412.

LATOUR, Bruno, Nous n’avons jamais été modernes, essai d’anthropologie symétrique,

Paris, la Découverte, 1991.

OVIDE, Métamorphoses, éd. J.-P. Néraudau, Gallimard, coll. « Folio », Paris, 1992, p.

329-330.

PENROSE, Roger, Shadows of the Mind, London, Vintage 1995.

PLATON « Euthypron », Premiers dialogues, Paris, Flammarion, 1967, p. 185-211.

REICHARDT, Jasia, Les Robots Arrivent, Chêne, Paris, 1978, p.168.

RICOEUR, Paul, La mémoire, l’histoire, l’oubli, Paris, Éditions du Seuil, 2000, p.689.

VIGNAUX, Georges, Les sciences cognitives, une introduction, Paris, La Découvert, 1991,

p.351.

WARWICK Kenneth, March Of The Machines, London, Century, 1997, p. 263.

Ouvrages de méthode

BLANCHET, Alain ; GOTMAN, Anne, L’enquête et ses méthodes : l’entretien, Paris,

Nathan, 1992, p. 125.

GHIGLIONE, Rodolphe ; MATALON, Benjamin, Les enquêtes sociologiques, théories et

pratiques, Armand Colin, Paris, 1998, p.301.

GRAWITZ, Madeleine, Méthodes des sciences sociales, Paris, Dalloz, 8e éd., 1990, p.

1140.

LEBART, Ludovic, PIRON, Marie, STEINER, Jean-François, La Sémiométie, Essai de

statistique structurale, Paris, Dunod, 2003, p.228.

Bibliographie

259

QUIVY, Raymond ; VAN CAMPENHOULDT, Luc, Manuel de recherche en sciences

sociales, Paris, Dunod, 1995, p.288.

ROSENTAL, Claude ; FRÉMONTIER-MURPHY, Camille, Introduction aux méthodes

quantitatives en sciences humaines et sociales, Paris, Dunod, 2001, p. 156.

Sciences de l’information et de la communication et économie des systèmes

d’information

AFNOR, (1) Vocabulaire de la documentation, 2e édition, Paris, 1987.

AFNOR, (2) Documentation et Information, Paris, 1988.

ARROW, Kenneth, J., Théorie de l’Information et des organisations, Paris, Dunod, Coll.

« Théories économiques », 2000, p. 292.

ARTUS, Patrick, La nouvelle économie, Paris, La découverte, coll. « Repères », 2e édition,

2002, p.125.

BAHU-LEYSER, Danielle ; DIGNE, Christophe (sous la direction de), TIC, qui décide ?,

Paris, La Documentation Française, 2002, p. 210.

BAHU-LEYSER, Danielle, FAURE, Pascal (sous la direction de), Éthique et société de

l’information, Paris, La Documentation Française, 1999, p. 194.

BAHU-LEYSER, Danielle, FAURE, Pascal (sous la direction de), Médias, e-médias, Paris,

La Documentation Française, 2001, p. 181.

BAHU-LEYSER, Danielle, FAURE, Pascal (sous la direction de), Nouvelles Technologies

Nouvel État, Paris, La Documentation Française, 1999, p. 215.

BALLE, Francis, Médias et sociétés, Paris, Montchrestien, 1999, p. 811.

BALLE, Francis (Sous la direction de), Dictionnaire des médias, Paris, Larousse, 1998, p.

281.

BATESON, Robert ; RUESCH, Jurgen, Communication et Société, Paris, Seuil, 1988,

p.347.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

260

BAUMARD, Philippe. « Intelligence, renseignement et affrontements économiques » dans

Introduction à la Géoéconomie, Paris, Economica, 1999, p. 114-148

BENSOUSSAN, Alain, Internet, aspects juridiques, Paris, Hermès, 1998, 2e édition, p.

247.

BOURNOIS, Frank ; ROMANI, Pierre-Jacquelin, L’intelligence Économique et

Stratégique dans les entreprises françaises, Paris, Economica, 2000, p.265.

BOUVARD Patrick ; SRORHAYE Patrick, Knowledge Management, Paris, éditions ems,

2002, p. 136.

BRETON, Philippe, La tribu informatique, Paris, Métailié, 1990.

BRETON, Philippe, Le culte d’Internet, Une menace pour le lien social ?, Paris, La

Découverte, 2000, p.125.

BRETON, Philippe, Une Histoire de L’Informatique, Seuil, Paris 1990.

CASTELLS, Manuel, La société en réseaux, l’ère de l’information, Paris, Fayard, 1998, p.

604.

CERTEAU, Michel (de), L’invention du quotidien, tome 2, « Arts de faire » Paris,

Gallimard (Coll. UGE 10-18), 1980.

CHAMBAT, Pierre, Communication et lien social, Paris, Cité des Sciences et de

l’industrie, Descartes, 1992, p. 283.

CURIEN, Nicolas, Économie des réseaux, Paris, La Découverte, 2000, p.121.

DELEPLACE, Guislain, 1999, Histoire de la pensée économique, Paris, Dunod, 1999, p.

523.

DELORS, Jacques, Pour entrer dans le XXIe siècle : emploi, croissance, compétivité : Le

livre blanc de la Commission des Communautés européennes, Paris, M. Lafon, 1994, p.

298.

DUFOUR, Armond, Le Cybermarketing, PUF Paris 1997, coll « Que sais-je », p. 128.

Bibliographie

261

DUPOIRIER, Gérard ; ERMINE, Jean-Louis, Gestion des documents et gestion des

connaissances, Paris, Hermès, 1999, p. 350.

FLICHY, Patrice, L’Imaginaire d’Internet, Paris, Editions La Découverte, 2001, p. 289.

FLICHY, Patrice, L’innovation technique, Paris, Editions La Découverte, 1995, p. 244.

FOENIX-RIOUX, Béatrice, Recherche et veille sur le Web visible et invisible, Éditions

TEC & DOC, Paris 2001, p. 233.

FORAY, Dominique, L’économie de la connaissance, Paris, La Découverte, 2000, p.123.

HARBULOT, Christian, La machine de guerre économique, Paris, Economica, 1992.

HUSSHERR, François-Xavier ; NERON, Sophie, Comportement de l’Internaute, Dunod,

Paris, 2002, p. 283.

JORDAN, Tim, Cyberpower : the Culture and Politics of Cyberspace and the Internet,

London, Routledge, 1999, p. 254.

LAMIZET, Bernard, SILEM, Ahmed, Dictionnaire encyclopédique des sciences de

l’information et de la communication, Paris, Ellipses, 1997, p. 590.

LATOUR, Bruno, Petites Leçons de sociologie des sciences, Paris, La Découverte, 1993, p.

253.

LAULAN Anne-Marie, La résistance aux systèmes d’information, Paris, Retz (Actualité

des Sciences humaines), 1985, p. 161.

LESCA, Humbert, Information et adaptation de l’entreprise, Paris, Masson, 1989, p.216.

LEVY, Pierre, Cyberculture, Paris, Éditions Odile Jacob, 1997, p. 313.

LEVY, Pierre, Qu’est-ce que le virtuel, Paris, La Découverte, 1995, p. 154.

LOROT, Pascal. Introduction à la Géoéconomie, Paris, Economica, 1999, p.241.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

262

MAÎTRE, Bernard, ALADJIDI, Grégoire, Les Business Models de la Nouvelle Économie,

Paris , Dunod, 2000, p. 233.

MARTINET, Brudo ; MARTI Jean-Michel, L’intelligence économique, Éditions de

l’Organisation, Paris, 1995.

MARTRE, Henri, Intelligence économique et stratégie des entreprises, Commissariat

général du plan, Paris, La Documentation française, 1994.

MATTELARD, Armand, Histoire de la société de l’information, Paris, La Découverte,

coll. « Repères », 2001, p. 125.

MATTELARD, Armand ; MATTELARD, Michèle, Histoire des idées de la

communication, Paris, La Découverte, coll. « Repères », 1995, p. 125.

MAYERE, Anne, Pour une économie de l’information, Éd. du CNRS, Lyon, 1990, p. 317.

MOLES, Abraham, Théorie structurale de la communication et société, Paris, Masson,

1995, p. 295.

MUCCHIELLI, Alex, Les sciences de l’information et de la communication, Paris,

Hachette, Coll. « Les Fondamentaux », 3e édition, 2001, p. 158.

PERRIAULT Jacques., La logique de l’usage-essai sur les machines à communiquer, Paris,

Flammarion, 1989, p. 253.

PRAX, Jean-Yves, Le Manuel du Knowledge Management, une approche de 2e génération,

Paris, Dunod, 2003, p. 467.

PROULX, Serge, La révolution Internet en question, Québec, Québec Amérique, 2004, p.

144.

RECHENMANN, Jean-Jacques, Internet et le Marketing, Paris , Éditions d’Organisation,

1999, p.199.

REVELLI, Carlo, Intelligence Stratégique sur Internet, Paris, Dunod, 1998, p. 212.

RIEFFEL, Rémy, Sociologie des médias, Paris, Ellipses, 2001, p. 176.

Bibliographie

263

SCARDIGLI, Victor, Le sens de la technique, Paris, PUF, 1992, p. 288.

SFEZ, Lucien ; COUTLÉE, Gilles (sous la direction de), Technologies et Symboliques de la

Communication, Colloque de Cerisy, Grenoble, PUG, 1990, p.432.

VITALIS, André (sous la direction de), Médias et nouvelles technologies, Pour une

sociopolitique des usages, Rennes, Apogée, 1994.

VOLLE, Michel, E-conomie, Economica, Paris, 2000, p.348.

WOLTON, Dominique, Internet et après, une théorie critique des nouveaux médias, Paris,

Flammarion, 1999, p. 240.

WOLTON, Dominique, Penser la communication, Paris, Flammarion, 1997, p. 240.

Intelligence Artificielle et Informatique

AKOULCHINA, Irina, Apprentissage et Acquisition de Connaissances, Thèse de doctorat

de l'Université de Paris VI, Paris, LIP6, 1996.

ALTY, J.L.; COOMBS, M.J., Expert Systems, Concepts and Examples, Manchester, NCC

Publications, 1984.

ARBIB, Michael, Brains, Machines, and Mathematics, Springer-Verlag, New York, 1987,

p 202.

BALDI, Pierre; FRASCONI, Paolo; SMYTH, Padhraic, Modeling the Internet and the

Web, London, Wiley, 2003, p. 285.

BALDIT, Patrick, Les agents Intelligents : Qui sont-ils ? Que font-ils ? Où nous mènent-ils

?, Direction de l’Information scientifique et technique, CEA/Saclay, Rapport CEA-R-5777,

Gif-sur-Yvette, 1997, p. 43.

BERRY Michael; LINOFF Gordon, Data Mining, Paris, InterEditions, 1997, p.379.

BLANQUET, Marie-France, Intelligence Artificielle et systèmes d'information, Paris,

E.S.F., 1994, p. 269.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

264

BONNET, Alain, L’Intelligence Artificielle, Promesses et Réalités, Paris, InterEditions,

1984, p. 171.

BONNET, Christophe ; MACARY, Jean-François. Technologies PUSH, Paris, Eyrolles,

1998, p.253.

BRADSHAW, Jeffrey M., Software Agents, Boston, AAAI Press/ The MIT Press, 1997.

BUFFET, Olivier, Une double approche modulaire de l’apprentissage par renforcement

pour des agents intelligents adaptatifs, Thèse de doctorat de l’université Henri Poincaré -

Nancy I, 2003, p.214.

CAGLAYAN, Alper; HARRISON, Collin, Agent sourcebook, A Complete Guide to

Desktop, Internet, and Intranet agents, New York, Wiley Computer Publishing, 1997, p.

349.

CHAUDET, Hervé ; PELLEGRIN, Liliane, Intelligence Artificielle et psychologie

cognitive, Paris, Dunod, 1998, p. 179.

CONTI, Pierre, Agents intelligents : émergence d’une nouvelle technologie pour la gestion

de réseaux, Thèse de l’Ecole nationale supérieure des télécommunications, Spécialité :

Informatique et Réseaux, 2000, p.228.

CREVIER, Daniel, A la recherche de l’intelligence artificielle, Flammarion, coll.

« Champs », Paris, 1997, p. 438.

DEMAZEAU, Yves ; Müller, Jean-Pierre, Decentralized Artificial Intelligence (2) Elsevier

Science Publisher B.V., North Holland, 1991.

DESCLES, Jean-Pierre, Langages applicatifs, langages naturelles et cognition, Paris,

Hermès, 1990.

DEVLIN, Keith, Logic and information, Cambridge, Cambridge University Press, 1991, p

307.

DREYFUS, Hubert, L., Intelligence Artificielle, mythes et limites, Paris, Flammarion, 1984,

p. 443.

Bibliographie

265

ERMINE, Jean-Louis, Systèmes Experts, Théorie et Pratique, Technique et

Documentation-Lavoisier, Cachan, 1989.

FERBER, Jacques, Les systèmes multi-agents,vers une intelligence collective,

InterEditions, Paris, 1995, p. 620.

FOENIX-RIOUX, Béatrice, Recherche et veille sur le Web visible et invisible, Éditions

TEC & DOC, Paris 2001, p. 233.

GAITA, D. ; PUJOLLE, G. L’Intelligence dans les Réseaux, Paris, Eyrolles, 1993, p. 207.

GANASCIA, Jean-Gabriel, L’âme machine, les enjeux de l’intelligence artificielle, Paris,

Seuil, 1990, p. 279.

GENTHON, Philippe, Dictionnaire de l'intelligence artificielle, Paris, Hermès, 1989.

GRUMBACH, Alain, La cognition artificielle, du réflexe à la réflexion, Paris Addison-

Wesley France, 1994, p. 232.

GUESSOUM, Zahia, Un environnement opérationnel de conception et de réalisation de

systèmes multi-agent, Thèse de doctorat de l’Université de Paris VI, Paris, 1996, p. 188.

HATON, Jean-Pierre ; HATON Marie-Pierre, L'Intelligence Artificielle, Paris. P.U.F., Coll.

« Que sais-je », 1993.

HAUGELAND, John, L'esprit de la machine : fondements de l'intelligence artificielle,

Paris, Odile Jacob, 1989.

HAYKIN, Simon, Neural Networks, a Comprehensive Foundation, New Jersey, Prentice

Hall Inc., 1994, p 696.

HEBB, Donald, The Organization of Behaviour, A Neuropsychological Theory, New York,

Wiley, 1949.

HEUDIN, Jean-Claude, La Vie Artificielle, Hermès, Paris, 1994, p. 267.

JODOUIN, Jean-François, Les réseaux de neurones, Paris, Hermès, 1994, p. 124.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

266

KHANNA, Tarun, Foundations of Neural Networks, Reading, Mass., Addison-Wesley,

1990, p.196.

LABAT, Jean-Marc, QUIZ: Une contribution à l’amélioration des capacités pédagogiques

des tuteurs intelligents, Thèse d’Université, LAFORIA 93/34, Université de Paris VI,

Institut Blaise Pascal, 1990, p. 249.

LAZURE, Noël, Dictionnaire de l'intelligence artificielle : anglais/français, Paris, Masson,

1993.

LEFÉBURE, René ; VENTURI, Gilles, Data mining, Gestion de la relation client,

Personnalisation de sites Web, Paris, Eyrolles, 2001, 2e éd., p. 391.

LELOUP, Catherine, Moteurs d’indexation et de recherche, environnement client-serveur,

Internet, intranet, Paris, Eyrolles, 1998, p. 285.

LEVÈVRE, Philippe, La recherche d’informations, du texte intégral au thésaurus, Paris,

Hermès, 2000, p.253.

MINSKY, Marvin, L.; PAPERT, Seymour, Perceptrons, an introduction to computational

geometry, Cambridge Mass., MIT Press, 1969.

MORAVEC, Hans, Mind Children: The Future of Robot and Human Intelligence,

Cambridge Mass., Harvard University Press, 1988.

MÜLLER, Jörg P., The Design of Intelligent Agents, A Layered Approach, Springer,

Berlin, 1996, p. 224.

NRC (National Research Council), Funding a Revolution, Government Support for

Computing Research, National Academy Press, Washington DC., 1999.

PAQUETTE, G ; BERGERON, A., L'intelligence artificelle, comprendre et prolonger

l'intelligence humaine, Télé-Université, Sainte-Foy, 1989, p. 718.

PARASCHIV, Corina, Les agents intelligents pour un nouveau commerce électronique,

Paris, Hermès, coll. « Technique et scientifique des Télécommunications », 2004, p. 246.

Bibliographie

267

PITRAT Jacques, Métaconnaissance : futur de l'AI, Paris, Hermès, 1990.

PITRAT, Jacques, Textes, ordinateurs et compréhension, Paris, Eyrolles, 1985.

RICH, Elaine, Intelligence Artificielle, Paris, Masson, 1987, p. 439.

RUSSEL Stuart J.; NORVIG Peter, Artificial Intelligence, A Modern Approach, New

Jersey, Prentice-Hall International, 1995. p. 932.

SABAT, Gérard, L'Intelligence artificielle et le langage, vol.1 : Représentation des

connaissances, Hermès, Paris, 1990 .

SABAT, Gérard, L'Intelligence artificielle et le langage, vol.2 : Processus de

compréhension, Paris, Hermès, 1990.

SALLANTIN, Jean., Les agents intelligents, Paris, Hermès, 1997, p. 298.

SAMIER, Henri ; SANDOVAL, Victor, La recherche intelligente sur Internet, outils et

méthodes, Paris, Hermès, 1998, p. 151.

SHAPIRO, Stuart Charles (sous la direction de), Encyclopedia of Artificial Intelligenc

(tome 1), New York, Wiley, 1987.

SHAPIRO, Stuart Charles (Sous la direction de), Encyclopedia of Artificial Intelligence

(tome 2), New York, Wiley, 1987.

SMITH, Raoul, Dictionary of artificial intelligence, London, Collins, 1990, p.374.

SOWA, J., Principle of Semantic Networks : explorations in the representation of

knowledge, San Mateo, Morgan Kaufmann, 1991.

VOYER, Robert, Moteurs de systèmes experts, Paris, Errolles, 1987, p.512.

WATSON, Mark, Intelligent JAVA applications, San Francisco, Morgan Kaufmann, 1997,

p. 377.

WIENER, Norbert., Cybernetics: on Control and Communication in the animal and the

Machine, New York, Wiley, 1948.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

268

WINSTON, Patrick H., Artificial Intelligence, Reading Mass., Addison-Wesley, 1984.

WOOLMAN, Matt, Données à voir, le graphisme de l’information sur support numérique,

Paris, Thames and Hudson, 2002, p. 176.

Bibliographie

269

ARTICLES

Sciences de l’information et de la communication et économie des systèmes

d’information

BAHU-LEYSER, Danielle ; HAERING, Hélène, « Mesure et usages des publics d’Internet

en France », 2e colloque international sur les usages et services des télécommunications,

Bordeaux (France), 7 – 9 juin, 1999, p. 1-11.

BOULLIER, Dominique ; CHARLIER, Catherine, « A chacun son Internet, Enquête sur les

usages ordinaires » Réseaux, N° 86, novembre-décembre, 1997, p. 159-181.

CHAMBAT, Pierre, « Usages des technologies de l’information et de la communication

(TIC) : évolution des problématiques », Technologies de l’information et des sociétés,

volume 6, n° 3, 1994, p. 249-269.

FÉRAUD, Jean-Christophe, « Google contre Microsoft, la guerre des moteurs», La Tribune

du 17 février 2004, p.28-29.

FERRET, Bruno, « Gérer une campagne publicitaire sur Internet », Internet Professionnel,

N°28, Février 1999, p. 77.

FLICHY, Patrick « Utopies et innovations, le cas Internet », Sciences Humaines, hors série

N° 16- Mars/avril, 1997, p.64-67.

GENSOLLEN, Michel, « La création de valeur sur Internet », Réseaux n° 97, Paris,

Hermès, 1999, p. 17-76.

GENSOLLEN, Michel, « Nouvelle économie ou crise du discours économique ? », Table

Ronde « Sciences sociales et action collective, Perspective de la connaissance », (Cerisy

2001).

GENSOLLEN, Michel, « The Market’s Future : Ecosystems and Competition »,

Communications & Strategy, N° 44, 4th Quarter, 2001, p. 171-191.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

270

GOBERT, Didier ; SALAÜN, Anne, « La labellisation des sites Web : classification,

stratégies et recommandations », DAOR, n° 51, novembre 1999, p. 83-94.

GOBERT Didier ; SALAÜN, Anne, « La labellisation des sites Web : inventaire des

initiatives », Communications & Stratégies, 3ème trimestre, 1999, N° 35, p. 229-251.

GREEN, Jay, « Mad as hell at Microsoft », Business Week, le 21 octobre 2002, p. 98-99.

HAMISULTANE, Sophie, « Knowledge Management : premier retours d’expérience des

SSII », Distributique, N° 330, 25 oct. 2001.

HAWKINS, Richard, « The Phantom of the Market Place : Searching for New E-

Commerce Business Models », Communications & Strategies, N° 46, 2nd quarter, 2002, p.

297- 329.

HOELTEN, Dominique, « Mieux connaître ses clients avec le one-to-one », Internet

Professionnel, N° 26, déc. 1998, p. 77.

JUDGE, Paul, C., « Little Privacy Please », Business Week, March 16 1998, p. 54-56.

PORTER, Michael, « Strategy and the Internet », Harvard Business Review, March 2001,

p. 63-78.

ROGNETTA, Jean, « Google a conquis le cœur des Français », Les Échos, le 14 janvier

2002, p. 2.

ISSAC, Henri ; KALIKA, Michel, « La vie privée des salariés de plus en plus menacée »,

La Revue française de gestion, N° 134, juin, juillet, août, FNEGE, 2001. Article tiré de

Problèmes économiques, N° 2729, sept. 2001, pp. 7-11.

JOSEPH, Patrick, « On-line Advertising Goes One-On-One » Scientific American,

December 1997. p. 27.

JOUËT, Josiane, « Pratiques de la communication et figures de la médiation. Des médias

de masse aux technologies de l’information et de la communication », in :-Paul Beaud,

Patrice Flichy et alii, Sociologie de la communication, Paris, CENT, Réseaux, 1997, p. 293.

Bibliographie

271

JOUËT, Josiane, « Retour critique sur la sociologie des usages » Réseaux, N° 100, 2000, p.

487-521.

LASSWELL, Harold, « The Structure and Function of Communication in Society », The

Communication of Ideas, New York, Harper, 1984.

LAUTREY, Jacques, « L’Intelligence de la mesure aux modèles », Sciences Humaines,

N°116, Mai 2001, p. 22-31.

VARANDAT, Marie, « Gestion des connaissances, le cerveau de l’entreprise » Internet

Professionnel, Nov. 2001, N° 58 p. 62.

VENKATESH, Wiswanath, « Determinants of perceived ease of use : Integrated Control,

Intrinsic Motivation, and Emotion into the Integrated Technological Model », Information

Systems Research, Vol. 11, N° 4, December 2000, p. 343-365.

WEISER, Mark, « Notes on Ethical Computing », The New Age of Discovery, Time, Winter

1997-1998, p116-117.

WEXLEY, Joanie, « Why computer users accept new systems » MIT Sloan Management

Review, Spring 2001, p. 17.

Intelligence Artificielle et Informatique

BRODER, A.; KUMAR, R.; MAGHOUL, R ; RAGHAVAN, F. , RAGAGOPALAN, S ;

STATA, R.; TOMIKINS, A .; WIENER, J., « Graph structure in the Web », Proc. 9th

World Wide Web Conference (WWW9), Comp. Networks 33, 2002, p. 107-117.

DERUDET, Gilles, « la révolution des agents intelligents », Internet Professionnel, N° 9,

Mai 1997, p 74-79.

DORTIER, Jean-François, « Espoirs et réalité de l’intelligence artificielle », Le cerveau et

la pensée, Sciences Humaines, Paris, 1999, p. 69-77.

FRANKLIN Stan; GRAESSER, Art, « Is it an Agent, or just a Program?: A Taxonomy for

Autonomous Agents », Proceedings of the third international workshop on agent theories,

architectures, and languages, New York, Springer-Verlag, 1996.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

272

GROSSMAN, Lev, « Search and Destroy », Time, 2 février 2004, p. 36.

GRUMBACH, Alain, « La conscience artificielle », Science et Avenir, avril 1998, Hors-

série, p. 34-39.

HOLMES, B., « The Creativity Machine », New Scientist, 20 Jan. 1996, p. 22-26.

McCARTHY, John, « Programs with Common Sense », Proceedings of the Symposium on

Mechanization of Thought Prosesses, vol. 1, London, Her Majesty's Stationary Office, p.

77-84.

MINSKY, Marvin, « A Framework for Representing Knowledge », The Psychology of

Computer Vision, New York, McGraw-Hill, 1975, p. 211-279.

MISSA, Jean-Noël, « De l’esprit au cerveau », Le cerveau et la pensée, Sciences

Humaines, Paris, 1999, p. 136.

MISSA, Jean-Noël, « La Philosophie de l’Esprit », La Pensée, Science et Avenir, Hors-

Série, Avril 1998, p. 16-19.

NEWELL, Allen; SIMON, Herbert, « Computer science as empirical enquiry : Symbols

and search », Communications of the ACM. 19 (3): p 113-126, 1976.

NWANA, Hyacinth , « Software Agents : An Overview », Knowledge Engineering Review,

Vol.11, N° 3, p. 1-40, Sept. 1996.

PITTRAT, Jacques, « La naissance de l’intelligence artificielle », la Recherche, No. 170,

Octobre, 1985, vol. 16, p. 1131-1141.

ROCHESTER, N.; HOLLAND, J.H.; HAIBT, L. H.; DUDA, W. L., « Tests on a cell

assembly theory of the action of the brain, using a large digital computer. », IRE

Transactions on Information Theory, IT-2, p. 80-93.

SEARLE, John R. « Minds, brains, and programs », The Behavioral and Brain Sciences, N°

3, p. 417-457, Cambridge University Press, 1980.

Bibliographie

273

SHANNON, Claude E., « A Mathematical Theory of Communication », The Bell System

Technical Journal, Vol. 27, July, October, 1948, p. 379-423, 523-656.

SHOHAM, Y., « Agent Oriented Programming », Artificial Intelligence N° 60, 1993, p.

139-159.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

274

WEBOGRAPHIE

Livres en-ligne

BRADSHAW, Jeffrey, An introduction to software agents, livre consulté le 17 12 2003,

http://agents.umbc.edu/introduction/01-Bradshaw.pdf

Evolving the High Performance Computing and Communications Initiative to Support, the

Nation's Information Infrastructure, Committee to Study High Performance Computing and

Communications: Status of a Major Initiative, Computer Science and Telecommunications

Board, Commission on Physical Sciences, Mathematics, and Applications, National

Academy of Science, 1995, consulté le 12 10 2000 sur le site du National Academy Press,

http://www.nap.edu/readingroom/books/hpcc/chap1.html

Business Interactive 2002 (sans date), « White Paper Panorama des Solutions de Gestion de

la Connaissance », p. 115, document consulté le 5 janvier 2003,

www.businessinteractif.com

Publications officielles

Directive 95/46/CE du Parlement européen et du Conseil du 24 octobre 1995 relative à la

protection des personnes physiques à l'égard du traitement des données à caractère

personnel et à la libre circulation de ces données, document consulté le 12 janvier 2004,

http://europa.eu.int/ISPO/legal/fr/dataprot/directiv/direct.html

INTERNATIONAL SAFE HARBOR PRIVACY PRINCIPLES, DRAFT - April 19, 1999,

document consulté le 12 janvier 2004, http://www.ita.doc.gov/td/ecom/shprin.html

Children's Online Privacy Protection Act 1998 (sans date), sur le site du Federal Trade

Commission, document consulté le 12 janvier 2004, http://www.ftc.gov/ogc/coppa1.htm

Dublincore « metadate element set » (sans date), sur le site du dublincore.org, consulté le

10 décembre 2003, http://dublincore.org/documents/dces/

Bibliographie

275

Europa.eu, « Vente à distance des services financiers » (sans date), document consulté le 19

janvier, 2004,

http://europa.eu.int/comm/consumers/cons_int/fina_serv/dist_mark/index_fr.htm

NISO Standard Z39.85-2001 (septembre 2001), consulté le 10 décembre 2003,

http://www.niso.org/standards/resources/Z39-85.pdf

CNIL, Loi N° 78-17 du 6 janvier1978 (20 janvier 2004) sur le site du CNIL, document

consulté le 24 janvier 2004.

http://www.cnil.fr/frame.htm?http://www.cnil.fr/textes/text02.htm

ISO Standard 15836-2003 (février 2003), consulté le 10 décembre 2003,

http://www.niso.org/international/SC4/n515.pdf

Sites Web

Acheter-moins-cher.com, comparateur de prix (25 12 2004), site consulté le 25 décembre

2004, http://acheter-moins-cher.com/

Agentland.fr, vortail sur les programmes agents (12 01 2004), site consulté le 12 janvier

2004, http://www.agentland.fr/

Alltheweb privacy policy (7 2 2004), site consulté le 20 décembre 2004,

http://www.alltheweb.com/info/about/privacy_policy

AltaVista results (contenant truste-approved sites) (sans date), site consulté le 19 janvier

2004,

http://fr.altavista.com/web/results?q=shopping+agents++%27truste+approved%27&kgs=0

&kls=1&avkw=aapt.

Archive.org (sans date), site consulté le 6 09 2004, http://www.archive.org/

Archive.org, millionbooks project (sans date), site consulté le 5 10 2004,

http://www.archive.org/texts/collection.php?collection=millionbooks

Arisem, page d’accueil de la société Arisem (24 2 2004), page consultée le 25 février 2004,

http://www.arisem.com/fr/

Les agents intelligents sur Internet : enjeux économiques et sociétaux

276

AltaVista : CHARTE DE CONFIDENTIALITE (sans date), site consulté le 15 janvier

2004, http://www.altavista.com/web/legal/privacy

ATIFL, neuvième dictionnaire de l’Académie Française (sans date), site consulté le 5 juillet

2004, http://atilf.atilf.fr/Dendien/scripts/generic/cherche.exe?71;s=802167780

BBB ONLINE « Promoting confidence and trust on the Web », page d’accueil du BBB

OnLine (sans date), sur le site du BBB ONLINE, page consultée le 13 janvier, 2004,

http://www.bbbonline.org/

Buycentral.com, comparateur de prix (8 1 2004), site consulté le 8 janvier 2004,

http://www.buycentral.com/

Coelis, page d’accueil de la société Coelis, firme spécialisée dans l’intelligence

économique (sans date), page consultée le 30 décembre 2003, http://www.coelis.com/

Comparer-les-prix-en-ligne, comparateur de prix (sans date), site consulté le 8 janvier 2004,

http://www.comparer-les-prix-online.com/

Copernic, page d’accueil de la firme Copernic (sans date), site consulté le 25 décembre

2004, http://www.copernic.com/fr/index.html

Copernic agents, « spécifications techniques » (sans date), sur le site de Copernic, page

consultée le 20 janvier 2004, http://www.copernic.com/fr/products/agent/specs.html

Copernic press release, « Copernic Offers a Special Rebate to Users of BullsEye Software »

(19 7 2003), page consultée le 6 janvier 2004,

http://www.copernic.com/en/company/press/press-releases/press_54.html

Copernic press release, « Martin Bouchard, le PDG de Copernic, est honoré par ses pairs »

(26 5 2003), document consulté le 16 juin 2004,

http://www.copernic.com/fr/company/press/press-releases/press_52.html

Copernic products tour (sans date), sur le site de Copernic, page consultée le 6 janvier

2004, http://www.copernic.com/en/products/agent/tour.html

Bibliographie

277

Copernic products (sans date), sur le site de Copernic, page consultée le 23 janvier 2004,

http://www.searchtools.com/tools/copernic.html

Copernic-Company Info-Press Room – Press releases, « The only desktop search worthe

using » (31 08 2004), article consulté le 11 septembre 2004,

http//:www.copernic.com/en/company/press/press-releases/press_65.html

CWM (Corporate Website Marketing), « Search Engine Optimizers » (sans date), sur le site

de la société corporate website marketing, page consultée le 27 février 2004,

http://www.corporatewebsitemarketing.com/searchengineoptimizers.html

Cybion, « études » (sans date), page consultée le 8 janvier 2004,

http://www.cybion.fr/pages/services/etudes.html

Cybion, page d’accueil (sans date), page consultée le 5 août 2003, www.cybion.com

Decisionnel.net, page d’accueil « veille sur Internet » (sans date), page consultée le 5

janvier 2004, http://www.decisionnel.net/veille/index.htm

Digimind (Competitive Intelligence Marketing Solutions), page d’accueil de Digimind

(sans date), page consultée le 25 février 2004, http://www.digimind.fr/

Doubleclick, page d’accueil de la firme doubleclick.com (sans date), page consultée le 5

août 2003, http://www.doubleclick.com/us/

Eliza, programme conçu par Joseph WEISENBAUM (sans date), sur le site du Department

of Intelligent Systems, Jozef Stefan Institute, programme consulté le 23 février 2004,

http://www-ai.ijs.si/eliza/eliza.html

Encyclopédie du journalduweb (6 7 2004), consulté le 6 juillet 2004,

http://encyclopedie.journaldunet.com/php/commun/definition.php?id=97&idctnr=15&id_ca

t=3&mode=1

Espotting, page d’accueil de la société espotting (sans date), page consultée le 27 février

2004, http://fr.espotting.com/

Les agents intelligents sur Internet : enjeux économiques et sociétaux

278

Froogle site comparateur de prix de Google (sans date), site consulté le 3 septembre 2004,

http://froogle.google.com/

Gho-english.de (sans date), site consulté le 7 août 2004, gho-

englisch.de/Courses%20Br/GK_UI_2001/Individual&Society/definitions.htm

Gogetit, répertoire en-ligne (sans date), site consulté le 3 septembre 2004,

http://www.gogetit.biz/aproposdenous.htm

Google api, page de téléchargement de l’api de Google (sans date), page consultée le 2

janvier 2004, http://www.google.com/apis/download.html

Google Deskbar (sans date), page consultée le 28 décembre 2004,

http://deskbar.google.com/?promo=gdl-db-en

Google Desktop Search (sans date), page consultée le 28 décembre 2004,

http://desktop.google.com/?promo=app-gds-en-us

Google Desktop Search Privacy Policy (sans date), page consultée le 20 décembre 2004,

http://desktop.google.com/privacypolicy.html

Google Features, « Fonctionnalités spéciales de Google » (sans date), document consulté le

12 février 2004, sur le site de Google,

http://www.google.com/intl/fr/help/features.html#cached

Google Games Journal (27 6 2002), page consultée le 27 février 2004 sur le site du

livejournal.com, http://www.livejournal.com/community/googlegames/

Google Privacy Policy (7 01 2004), site consulté le 15 janvier 2004,

http://www.google.com/privacy.html

Google Search Appliance, « Bringing the power of Gopogle to your intranet and wabsite

pages » (sans date), sur le site de Google, page consultée le 10 août 2003.

http://www.google.com/appliance/

Google Search Appliance, « product features » (sans date), page consultée le 27 février

2004 sur le site de Google, http://www.google.com/appliance/features.html

Bibliographie

279

Google, « Terms of service » (sans date), page consultée le 8 janvier 2004, sur le site de

Google. http://www.google.com/terms_of_service.html

Googlealert (sans date), pages consultées le 5 juillet 2003, http://www.googlealert.com/ et

http://www.googlealert.com/tell.php

Googlealert, « Terms of use » (sans date), page consultée le 25 août 2004,

http://www.googlealert.com/terms.php

Googleapi, « Terms of use » (sans date), document consulté le 4 août 2004,

http://www.google.com/apis/api_terms.html

Googlecalculator (sans date), page consultée le 10 juillet 2003,

http://www.google.fr/intl/fr/help/features.html#calculator

GoogleGlossary (sans date), page consultée le 12 juillet 2003,

http://labs.google.com/glossary

GoogleLabs, page d’accueil de googlelabs (sans date), page consultée le 5 juillet 2003,

http://labs.google.com/

Googlelabs, terms (sans date), document consulté le 5 juillet 2003,

http://labs.google.com/labsterms.html

Googlenews (sans date), document consulté le 5 juillet 2003,

http://www.google.com/newsalerts

Googletoolbar (sans date), page consultée le 3 juillet 2003,

http://toolbar.google.com/dc/offerdc.html

GoogleWhack, page d’accueil du jeu googlewhack (sans date), page consultée le 25 février

2004, http://www.googlewhack.com/

Gpoaccess, « Constitution of the United Sates of America, text of the amendments » (01 11

1996), site consulté le 06 septembre 2004,

http://www.gpoaccess.gov/constitution/html/conamt.html

Les agents intelligents sur Internet : enjeux économiques et sociétaux

280

History Sweeper, logiciel (21 12 2004), site consulté le 27 décembre 2004,

http://www.itcompany.com/sweeper.htm

Hyperglossary.co.uk, dictionnaire en-ligne (21 8 2000), site consulté le 7 septembre 2004,

www.hyperglossary.co.uk/terms/defne2j.htm

Inktomi : Privacy Policy (sans date), site consulté le 15 janvier 2004,

http://www.inktomi.com/info/privacy.html

Intelligence Center : Recherche d’informations sur le Net, « Google en chiffres, les données

clés sur la société, les hommes, les machines » (sans date), site consulté le 28 juillet 2004,

http://c.asselin.free.fr/french/google_key_figures.htm.

Intelliseek, « Discontinued sales of BullsEye Pro products » (sans date), document consulté

le 30 12 03,

http://www.intelliseek.com/404.asp?404;http://www.intelliseek.com/prod/sitemap.asp

Ixquick, métamoteur, page d’accueil (sans date), page consultée le 25 février 2004,

http://ixquick.com/

Joueb.com, inFlux recherche sur le Net : tendances, outils, actualités dossiers, « Google a

cinq ans » (6 9 2003), site consulté le 10 septembre 2004,

http://influx.joueb.com/news/99.shtml,

Kartoo, métamoteur cartographique (sans date), page consultée le 20 février 2004,

http://www.kartoo.com

Kelkoo.com, comparateur de prix (sans date), site consulté le 8 janvier 2004,

http://fr.kelkoo.com/

Kolberg Partnership : optimization strategy, page d’accueil de la société Kolberg, interface

de recherche utilisant l’api de Google (sans date), page consultée le 5 janvier 2004,

http://www.kolberg.co.uk/search_api.php

Labelsite, page d’accueil (sans date), site consulté le 15 janvier 2004,

http://www.labelsite.org/

Bibliographie

281

Le Sphinx, page d’accueil, logiciel de traitement informatique de sondages (02 9 2004), site

consulté le 3 octobre 2004, http://www.lesphinx-developpement.fr/

Leguide.com, comparateur de prix (8 01 2004), site consulté le 8 janvier 2004,

http://www.leguide.com/

LittleBrother (sans date), document consulté le 20 février 2000 sur le site de surfcontrol,

www.surfcontrol.com/produits/

Lost Remote, dictionnaire en-ligne (sans date), site consulté le 3 octobre 2004,

www.lostremote.com/story/jargon.htm

Lycos : tutorial : Using TRUSTe sites (sans date), document consulté le 15 janvier 2004,

http://howto.lycos.com/lycos/step/1,,6+36+96+23677+11620,00.html

Mandrake Linux, page de téléchargement (sans date), page consultée le 20 janvier 2004 sur

le site de mandrakelinux.com, http://www.mandrakelinux.com/fr/ftp.php3

Mapstan, métamoteur cartographique, informations sur la société mapstan (sans date), page

consultée le 20 février 2004, http://www.mapstan.com/fr/aboutus.htm

Mediametrie, mesure d’audience Internet (sans date), site consulté le 7 février 2004,

http://www.mediametrie.fr/show.php?rubrique=communiques&type=4&id=1064

Mediametrie-estat, Communiqué de Presse du 19/11/2004, « Origine du trafic », page

consultée le 7 janvier 2005, http://www.estat.fr/actu_read.php?id=272

Metacrawler, métamoteur (sans date), page consultée le 25 février 2004.

http://www.metacrawler.com

Microsoft, communiqué de presse (23 7 2004), « Chiffre d’affaire en 2003 », page

consultée le 4 août 2004,

http://www.microsoft.com/france/outils/imprime/info.asp?mar=/france/cp/2004/7/2307040

1_a16.html&css=&

Mozilla, page d’accueil de la société mozilla.org. (sans date), page consultée le 27 février

2004, www.mozilla.org

Les agents intelligents sur Internet : enjeux économiques et sociétaux

282

Mysimon, moteur comparateur de prix (sans date), consulté le 8 janvier 2004,

http://www.mysimon.com/

Open Directory Project, annuaire, page d’accueil (sans date), page consultée le 20 février

2004, http://dmoz.org/

Overture Privacy Policy (5 5 2004), site consulté le 20 décembre 2004,

http://www.content.overture.com/d/USm/about/company/privacypolicy.jhtml

Overture, « company overview » (sans date), page consultée le 2 janvier 2004, sur le site

d’Overture, http://www.content.overture.com/d/USm/about/company/vision.jhtml?ref=in

Pricerunner.com, comparateur de prix (sans date), site consulté le 8 janvier 2004,

http://fr.pricerunner.com/

QWAM, page d’accueil de la firme Qwam (sans date), page consultée le 27 février 2004,

http://www.qwam.com/qesservice/pub/FRA/qwam_com/welcome.html

QWAM, page d’information de la firme Qwam (sans date), page consultée le 20 décembre

2003, www.qwam.com/welcom_info.htm

Representative Poetry On Line (sans date), site consulté le 18 août 2004,

http://eir.library.utoronto.ca/rpo/display/indexpoet.html

Robotsxtx.org, Robots exclusion protocole (sans date), page d’accueil de robotsxtx.org,

page consultée le 25 février 2004, http://www.robotstxt.org

Software Agent Group (MIT) (sans date), site consulté le 23 août 2004,

http://agents.media.mit.edu/index.html

StrategicFinder, métamoteur logiciel (sans date), site consulté le 3 octobre 2004,

http://www.strategicfinder.com/

Toobo.tiscali.fr, comparateur de prix (sans date), site consulté le 8 janvier 2004,

http://www.toobo.tiscali.fr/

Bibliographie

283

Touchgraph.com (sans date), site consulté le 10 décembre 2003,

http://www.touchgraph.com/TGGoogleBrowser.html

TRUSTe Licensee Validation Page for Lycos (sans date), document consulté le 15 janvier

2004, https://www.truste.org/validate/410

TRUSTe : page d’accueil (sans date), sur le site de Truste, page consultée le 13 janvier

2004, http://www.truste.org/

Twocrows.com dictionnaire en-ligne (sans date), site consulté le 23 août 2004,

www.twocrows.com/glossary.htm.

Verisign, page d’accueil (sans date), site consulté le 15 janvier 2004,

http://www.verisign.com/

Vigipro.com, veille stratégique (sans date), site consulté le 3 septembre 2004,

http://www.vigipro.com/fr/frame1.htm,

Webcrawler, métamoteur en-ligne (sans date), site consulté le 7 juillet 2004,

http://www.webcrawler.com/info.wbcrwl/tbar/tour/websearch.htm

Webtrust : Privacy Policy de Webtrust, « Our commitment to your privacy » (sans date),

sur le site de webtrust, page consultée le 13 janvier 2004,

http://www.webtrust.org/legal.htm

WebTrust page d’accueil (sans date), site consulté le 13 janvier 2004,

http://www.cpawebtrust.org/

Wikipedia, encyclopédie en-ligne (sans date), site consulté le 3 septembre 2004,

http://fr.wikipedia.org/wiki/Intelligence_Artificielle

Wordspy.com dictionnaire en-ligne (sans date), site consulté le 12 avril 2004,

http://www.wordspy.com/words/informationfatiguesyndrome.asp

XSTL, « XSL Transformations (XSLT), Version 1.0, W3C Recommendation 16 November

1999 », page consultée le 27 février 2004 sur le site du W3 consortium,

http://www.w3.org/TR/xslt

Les agents intelligents sur Internet : enjeux économiques et sociétaux

284

Yahoo Privacy Center (28 3 2004), site consulté le 15 janvier 2004,

http://privacy.yahoo.com/

Yahoo Toolbar (sans date), document consulté le 4 août 2004,

http://beta.toolbar.yahoo.com/

Zdnet.com, page d’accueil de la société zdnet.com (sans date), page consultée le 27 février

2004, www.zdnet.com/

Zeitgeist France (octobre 2004), site consulté le 5 octobre 2004,

http://www.google.fr/press/zeitgeist.html

Zonelabs, page d’accueil de la firme Zonelabs (9 1 2004), page consultée le consulté le 9

janvier 2004, http://www.zonelabs.com/

Articles en-ligne

Abondance, « +200% pour la Google Search Appliance » (26 2 2004), sur le site

d’abondance, page consultée le 27 février 2004, http://actu.abondance.com/2003-

33/google-appliance.html

Abondance, « Mapstan cartographie Google » (29 4 2002), document consulté le 12 février

2003, http://actu.abondance.com/actu0218.html#lundi

ADFM.com, « Les parts de marché des moteurs de recherche » (sans date), article consulté

le 2 juillet 2004, http://www.01adfm.com/win-xp/InfMot01.htm

Affluence, « Yahoo achète Kelkoo » (27 3 2004), article consulté le 17 août 2004,

http://www.affluences.com/veille_referencement/yahoo_achat_kelkoo.htm

AFJV.com (Agence française pour les jeux vidéo), « En France, la population des

internautes franchit le cap des 23 millions » (19 6 2004), article consulté le 6 septembre

2004, http://www.afjv.com/press0405/040510_mediametrie.htm

AWT, « Labellisation : définitions, enjeux, aspects juridiques et initiatives », les fiches de

l’awt, sur le site de l’Agence Wallonne de Télécommunications (sans date), document

consulté le 12 décembre 2003, http://www.awt.be/cgi/fic/fic.asp?fic=fic-fr-j06-002

Bibliographie

285

BARLOW, John P., « The Economy of Ideas. A framework for rethinking patents and

copyright in the Digital Age », Wired, March, 1993, p. 86, document consulté le 10 mars

2003 sur le site de Wired, http://www.wired.com/wired/archive/2.03/economy.ideas.html

BEHR, Noémie, « Modèles économiques de Portails », étude réalisée par le CERNA pour

la Direction Générale de l’Industrie, des Technologies de l’Information et des Postes en

2001 (sans date), consultée le 8 décembre 2003, www.cerna.ensmp.fr/Documents/NB-

PortailsSE.pdf

BRIN, Sergey; PAGE, Lawrence, « The Anatomy of a Large-Scale Hypertextual Web

Search Engine » (sans date), Computer Science Department, Stanford University, Stanford,

CA 94305, document consulté le 20 juillet 2003, http://www-

db.stanford.edu/~backrub/google.html

BRODER et al. (2002), « Graph structure in the Web », Proc. 9th World Wide Web

Conference, (WWW9) Comp. Networks, 33, p. 107-117, document consulté le 3 août 2003,

www.almaden.ibm.com/WebFountain/resources/ GraphStructureintheWeb.pdf

BROUSSEAU, Eric ; CURIEN, Nicolas, « Economie d’Internet », Numéro hors série de

La Revue économique, vol. 52, octobre 2001.Version en langue anglaise : « Internet

economics, digital economics », article consulté le 30 janvier 2004,

http://www.brousseau.info/pdf/EBNCInternetEcoEV.pdf

CEN Workshop Agreement CWA 13874, (March 2000), page consultée le 5 janvier 2004,

http://www.cenorm.be/isss/cwa_download_area/cwa13874.pdf

CHIROUZE, Yves, « La labellisation des sites marchands », L’Agora de la

cybermercatique, mars 2002, document consulté le 13 janvier, 2004,

http://cybermercatique.free.fr/p105.html

Computergram International, « Firefly's intelligent agents could end up in explorer », (1 7

1998), page consultée le 27 février, 2004,

http://www.findarticles.com/cf_dls/m0CGN/n130/20851517/p1/article.jhtml

Les agents intelligents sur Internet : enjeux économiques et sociétaux

286

Corporate Website Marketing, « Search engine optimizers » (sans date), sur le site de la

société corporate website marketing, document consulté le 27 février 2004,

http://www.corporatewebsitemarketing.com/searchengineoptimizers.html

COX, Beth, « Google Feels a Little Froogle » (12 12 2002), bostoninternet.com, article

consulté le 17 août 2004, http://boston.internet.com/news/print.php/1556221

Dance.efactory, « Google dance, the index update of the Google search engine » (sans

date), page consultée le 25 février 2004, http://dance.efactory.de/

DICKINSON, Ian, « Human-Agent Communication », HP Laboratories, Bristol, July 1998,

p. 9, article consulté le 17 décembre 2003, www.hpl.hp.com/techreports/98/HPL-98-

130.pdf

DUMOUT, Estelle, « Résultats 2003 : Les recettes publicitaires de Yahoo explosent de

86% » (16 1 2004), Zdnet France, consulté le 1er juillet 2004,

http://www.zdnet.fr/actualites/business/imprimer.htm?AT=39137445-39020715t-

39000760c

DUMOUT, Estelle, « E-commerce français: 67% de mieux entre Noël 2002 et 2003 »,

ZDNet France (20 1 2004), article consulté le 5 octobre 2004,

http://www.zdnet.fr/actualites/business/0,39020715,39138090,00.htm

Fevad.com, « Étude FEVAD direct panel sur les achats en-ligne en fin d’année 2003 » (9 2

2004), document consulté le 6 septembre 2004,

http://www.fevad.com/fr/gre_article/gre_article.asp?choix=consultation_article&id_article

=41&categorie=7

FINGAR, Peter, « Intelligent agents : the key to open eCommerce » (sans date), article

consulté le 17 décembre 2003, http://home1.gte.net/pfingar/csARP99.html

FONER, Lenny, « What is an agent intelligent ? A socialogical case study » (1994), article

consulté le 10 février 2003, www.media.mit.edu/people/foner/Julia/Julia.html

GARCIA, Alessandro F.; de LUCENA, Carlos J. P., « An aspect-based object-oriented

model for multi-object systems », Software Engineeering Laboratory- TecCom Group,

Bibliographie

287

Computer Science department PUC-Rio – Brazil, p. 1, document consulté le 17 décembre

2003, www.teccomm.les.inf.puc-rio.br/alessandro/publica.htm

GigaMobile, « Agent technology for designing personalized mobile service brokerage »,

rapport sous la direction de Mortaza S. BARGH (1 7 2002), article consulté le 26 octobre

2004, https://doc.telin.nl/dscgi/ds.py/Get/File-23941

GRANDMONTAGNE, Yves, « Google arrive sur les mobiles », silicon.fr (9 10 2004),

article consulté le 15 10 2004, http://www.silicon.fr/getarticle.asp?ID=6787

Fuld & Company, « Intelligence Software Report, 2002, Intelligence Software : the global

evolution », disponible sur le site www.fuld.com en pdf, article consulté le 5 août 2003.

GOBERT, Didier ; SALAÜN, Anne, « La labellisation des sites Web : classification,

stratégies et recommandations » (sans date), document publié dans DAOR, n° 51, novembre

1999, p. 83-94, article consulté le 12 décembre 2003,

www.droit.fundp.ac.be/textes/DAOR.pdf

GOBERT Didier ; SALAÜN, Anne, « La labellisation des sites Web : inventaire des

initiatives » publié dans Communications & Stratégies, 3ème trimestre 1999, N° 35, p. 229-

251, document consulté le 12 décembre, 2003,

www.droit.fundp.ac.be/textes/Labellisation.pdf-

GRAHAM, Jefferson, « The search engine that could » (26 8 2003), article consulté le 5

septembre 2003, sur le site du journal USA Today,

http://www.usatoday.com/tech/news/2003-08-25-google_x.htm

GUILLEMIN, Christophe, « Forte croissance de la publicité en France et aux Etats-Unis »

(26 5 2004), ZD Net Francet, article consulté le 6 septembre 2004,

http://www.zdnet.fr/actualites/internet/0,39020774,39154469,00.htm

GUILLEMIN, Christophe, « Trois millions de nouveaux abonnés en France mobile en

2003 » (27 1 2004), ZdNet France, article consulté le 6 septembre 2004,

http://www.zdnet.fr/actualites/business/imprimer.htm?AT=39139109-39020715t-

39000760c

Les agents intelligents sur Internet : enjeux économiques et sociétaux

288

HEARST, Marty ; HIRST, Haym, « AI’s greatest trends and controversies » (sans date), sur

le site de Computer.org, document consulté le 23 février 2004,

http://www.computer.org/intelligent/articles/AI_controversies.htm

HUMEAU, Nicolas ; KRETZSCHMART, Laurent ; DEMARIA Cyril, « Internet et pricing

: une révolution peut en cacher une autre » (mai 2003), 360journal, article consulté le 8

août 04, http://www.360journal.com/archives/pricing.html

Intelliseek white paper, « The Enterprise Search : Leveraging knowledge from the extended

enterprise, an Intelliseek White paper » (sans date), document consulté le 5 mars 2002,

publié sur le site Web d’Intelliseek, http://www.intelliseek.com/

KAHNEY, Leander, « Getting information on cue » (21 4 2001), article de Wired en-ligne,

consulté le 6 septembre 2004, http://www.wired.com/news/business/0,1367,43154,00.html

KURKI, Teppo ; JOKELA, Sami ; SULONEN, Reijo, et al. « Agents in delivering

Personalized Content Based on Semantic Metadata » (sans date), article consulté le 17

décembre 2003, www.soberit.hut.fi/publications/

SmartPush/sp_papers/agents_md_aaai99s.pdf

LAUBLET, Philippe ; REYNAUD, Chantal ; CHARLET, Jean, « Sur quelques aspects du

Web sémantique » (2002), article consulté le 20 décembre 2003, sis.univ-

tln.fr/gdri3/fichiers/assises2002/ papers/03-WebSemantique.pdf

Lejournaldunet, « Le commerce en-ligne français en pleine forme » (01 10 2003), article

consulté le 11 août 2004, http://www.journaldunet.com/0310/031001fevad.shtml

Lejournaldunet « Forte croissance de la vente en-ligne au deuxième semestre » (le 27 7

2004), article consulté le 11 août 2004, http://www.journaldunet.com/cgi/printer/index.cgi

Lejournaldunet, « Interview avec Craig Silverstein » (30 03 2004), article consulté le 7 mai

2004, http://www.journaldunet.com/itws/it_silverstein.shtml

Lesinfos.com, « Les ventes en-ligne ont progressé en 2003 aux USA » (12 01 2004), article

consulté le 11 août 2004, http://www.lesinfos.com/f/33/news32504.htm

Bibliographie

289

LexInter.net, le droit sur Internet, « La directive 2000/31 du 8 juin, 2000 sur le commerce

électronique », article consulté le 19 janvier 2004,

http://lexinter.net/UE/directive_du_8_juin_2000_sur_le_commerce_electronique.htm

MAES, Pattie, « Intelligent Software » (1995), page consultée le 3 mars 2001,

http://pattie.www.media.mit.edu/people/pattie/SciAm-95.html

MAES, Pattie, « Agents that reduce work and information overload » (sans date), page

consultée le 18 décembre 2003,

http://hugo.csie.ntu.edu.tw/~yjhsu/courses/u1760/Online/papers/Maes-CACM94/CACM-

94_p1.html

MILLER, Audrey, « Google créera une bibliothèque vertuelle mondiale » (20 12 2004),

infobourg.com, article consulté le 29 décembre 2004,

http://www.infobourg.com/AfficheTexte/edito.asp?DevID=1774

MORIN, Annie, « Copernic se consacre exclusivement à l’entreprise » (30 11 2003),

Cyberpresse Le Soleil, article consulté le 30 11 2003, www.cyberpresse.ca/soleil,

economie /0202/eco_202020071374.html

NWANA, Hyacinth S.; NDUMU, Divine T., « A perspective of software agent research »

(1999), Applied research & Technology Department, British Telecom Laboratories, p.16,

consulté le 17 12 2003, citeseer.ist .psu.edu/nwana 99perspective.html

NWANA, Hyacinth S., « Software agents: an overview », Advanced application &

Technology Department, British Telecom Laboratories, p. 45, article consulté le 17 juin

2004, www.cs.umbc.edu/agents/introduction/ao/

OLIVIER Frédérique ; MASCRÉ Frédéric « Labellisation des sites Internet : quel cadre

juridique ? » (octobre 2000), Publications sur le site de Mascré, Heguy Associés, Société

d’avocats, document consulté le 13 janvier, 2004, http://www.mascre-

heguy.com/htm/fr/publications/pub_labellisation_sites.htm

OLSEN, Stephanie, « Google tests book search » (17 12 2003), Zdnet News.com, article

consulté le 17 août 2004, http://zdnet.com.com/2100-1106_2-5128515.html

Les agents intelligents sur Internet : enjeux économiques et sociétaux

290

MENARD, Robert, « Internet sous surveillance 2004 », Reporters sans frontières, article

consulté le 16 août 2004, http://www.rsf.org/rubrique.php3?id_rubrique=432

PAGE, Lawrence ; BRIN, Sergey ; MOTWANI, Rajeef; WINOGRAD, Terry, « The

PageRank Citation Ranking: Bringing Order to the Web, Technical Report » (1998), article

consulté le 20 décembre 2003, Computer Science Department, Stanford,

epoxy.mrs.umn.edu/~holl0284/pagerank.pdf

POIDEVIN, Blandine, « La labellisation des sites Internet » (07/08/2001) , JurisExpert,

document consulté le 12 janvier 2004,

http://www.jurisexpert.net/site/fiche.cfm?id_fiche=1360

PRUIT, Scarlet, « Yahoo adds antispyware to toolbar » (27 5 2004), Infoworld, article

consulté le 22 juillet 2004,

http://www.infoworld.com/article/04/05/27/HNyahooantispy_1.html.

ROWLETT, Russ, « Origine du mot : GOOGOL » (12 9 2001), A Dictionary of Units of

Measurement, University of North Carolina at Chapel Hill, page consultée le 10 juillet,

2003, http://www.unc.edu/~rowlett/units/dictG.html

SANTROT, Florence, « Comment Google génère 50% de son chiffre d'affaires avec l'e-

pub » (20 11 2001), Le journal du net (Benchmark Group), article consulté le 30 janvier,

2004, http://www.journaldunet.com/printer/011120google.shtml

SASIKUMAR, M. ; RAVI PRAKISH, P., « Intelligent agents », p. 13, article consulté le 17

décembre 2003, http://www.ncst.ernet.in/kbcs/vivec/issues/12.1/agents/agents.html

SERVATY, Philippe, « Google cherche sa voie boursière » (2 11 2003), La vie du net, sur

le site de laviedunet, article consulté le 30 janvier 2004,

http://dossiers.lesoir.be/laviedunet/Nlleconomie/A_0479A2.asp

SHERMAN, Chris, « An insider’s view of Microsoft’s Longhorn search » (24 5 2004),

Searchenginewatch, article consulté le 4 août 2004,

http://searchenginewatch.com/searchday/print.php/34711_3356031

Bibliographie

291

SINGER, Michael, « Ebay listings now on altavista » (1 8 2001),

siliconvalley.internet.com, article consulté le 9 janvier 2004,

http://siliconvalley.internet.com/news/print.php/858591

SMART, B., « Artificial Intelligence, How it all started », article consulté le 3 mars 2003,

http://www.webcom.com/~bsmart/aidef.html

STALLMAN, Richard, « Original Announcement of the GNU project », (27 9 1983),

article consulté le 9 janvier 2004, sur le site du gnu.org, http://www.gnu.org/initial-

announcement.html

Statmarket Westside Story : Étude « Evolution de l’utilisation des moteurs de recherché

aux Etats-Unis » (30 3 2004), article consulté le 1er juillet 2004,

http://www.indicateur.com/barometre/etude-statmarket.shtml

SULLIVAN, Danny, « July 2000 Search Engine Size Test » (juin 2000), document consulté

le 2 février 2001 sur le site de searchenginewatch de Dany Sullivan,

http://searchenginewatch.com/reports/sizetest.html

SULLIVAN, Danny, « GDS, the Google dance syndrome part 1 » (2 7 2003), page

consultée le 20 août 2003, http://www.clickz.com/search/opt/article.php/2228391

SULLIVAN, Danny, « Google IPO To Happen, Files For Public Offering » (29 4 2004),

article consulté sur le site de searchenginewatch le 1 juillet 2004,

http://searchenginewatch.com/searchday/print.php/34711_3347471

THURROT, Paul, « It’s official, Microsoft to acquire FireFly » (9 4 1998), Windows

Network and Net Magazine, article consulté le 8 juillet 2004,

http://www.winnetmag.com/Articles/Print.cfm?ArticleID=17741

VAN BERGEN, Jennifer, « Repeal the US Patriot Act » (sans date), sur le site de

Trouthout.org, (1 04 2002), article consulté le 22 décembre 2003,

www.trouthout,org/docs_02/04/.02A.JVB.Patriot.htm

WAGNER, Dirk Nicolas, « Software agents take the Internet as a shortcut to enter society :

a survey of new actors to study for social theory », firstmonday, peer viewed journal on the

Les agents intelligents sur Internet : enjeux économiques et sociétaux

292

Internet, p. 25, article consulté le 17 décembre 2003,

http://www.firstmonday.dk/issues/issues5_7/wagnet/

WAGNER, Jim, « Google fixes Desktop Search flaw » (20 10 2004), Internetnews.com,

article consulté le 31 décembre 2004,

http://www.internetnews.com/security/article.php/3450251

WOLF, Gary, « The great Library of Amazonia » (23 10 2003), Wired News, article

consulté le 11 août 2004, http://www.wired.com/news/business/0,1367,60948,00.html

293

ANNEXES

Avertissement

Les annexes contiennent les documents les plus importants utilisés dans le traitement de

notre problématique. Certains proviennent des sites Web, d’autres sont conçus par nous-

même.

Les tableaux synthétiques, historiques ou ontologiques, permettent d’illustrer nos

réflexions ou de comparer les systèmes d’informations (moteurs, métamoteurs et agents)

que nous avons présentés dans le corps de notre thèse. Nous y avons inclus toutes les

données de nos trois enquêtes. Sauf mention spécifique, tous les tableaux ont été conçus par

nos propres soins.

Certains documents, enregistrés à partir de sites Web, risquent de disparaître à tout

moment d’Internet. C’est la raison pour laquelle nous les avons inclus dans ces annexes,

notamment les documents relatifs à la confidentialité des moteurs et des portails, à la

mesure de l’audience et ceux relatifs à Google.

Annexes

 295

Annexe 1: Tableaux chronologiques

Chronologie des automates

Date Commentaire

XV siècle av.

J.-C.

Statue de Memnon, roi d’Ethiopie. Capable d’émettre un son mélodieux à l’aube,

et un son lugubre au coucher. (Thèbes, Egypte)

725 av. J.-C. Premier clepsydre (horloge à eau) construit en Chine par un moine bouddhiste.

500 av. J.-C. King-shu Tsé, Chine. Pie en bois et bambou capable de voler.

400 av. J.-C. Archytas de Tarente. Pigeon en bois, capable de tourner grâce à un jet d’eau.

300-270 av. J.-C. Ctésibios : Clepsydre et orgue hydraulique.

220-200 av. J.-C. Phylon de Byzance : automates hydrauliques.

206 av. J.-C. Chhin shih Huang Ti : orchestre mécanique de figurines. Douze musiciens d’un

mètre de haut, tenant à la main luth, orgue buccal ou guitare. Chine.

62 Héron d’Alexandrie : Traité de pneumatique. Théâtre d’automates comprenant

diverses figurines dont des oiseaux chantants, des trompettes et un éolipyle à vapeur.

335-345 Hsieh Fei : voiture en bois de santal avec statue de Buddha en or et neuf dragons

capables de se mettre en mouvement. Chine.

600 environ Huang Kun : bateau avec figurines mobiles, animaux, chanteurs, musiciens et

danseurs. Chine.

770 Yang Wu-Lien : moine parlant. Chine.

790 Wang Chü : loutre en bois attrapant des poissons. Chine.

840 Prince Kaya : marionnette répandant de l’eau. Japon.

890 Han Chih-Ho : chat en bois attrapant des mouches tigrées. Chine

Les agents intelligents sur Internet : enjeux économiques et sociétaux

296

Suite…

Date Commentaire

1010-1060 Inde : commentaires sur la construction des machines (yantras) dans le

Saramangana-sutradhara du prince Bhoja.

1206 Al-Jazari : livre de la connaissance des appareils mécaniques (engins hydrauliques,

clepsydres et fontaines). La fontaine au paon avec deux figurines, l’une apportant un

bol de poudre parfumée, une autre une serviette.

1204-1272 Albert le Grand : construction d’automates domestiques, grandeur nature.

1214-1296 Roger Bacon : tête parlante.

1352 Coq chantant de la cathédrale de Strasbourg (a fonctionné jusqu’en 1789)

1470 Aigle artificiel de Johannes Muller (surnommé Regiomontanus)

1500 Léonardo de Vinci (1452-1590) : lion automatique.

1540 Gianello della Torre de Crémone : figurines mécaniques d’oiseaux volants, de

soldats jouant la trompette et battant le tambour. Une jeune fille jouant le luth.

1576-1626 Salomon de Caus : fontaines et jardins baroques. Oiseaux chantants.

1596-1650 René Descartes : Ma fille Francine (automate)

1629-1695 Christian Huygens : boîtes à musique, fontaines, appareils volants.

1662 Inauguration du théâtre d’automates de Takeda (Japon).

1730 Karakiri-Kimon-Kaganigasa : traité japonais sur les automates.

1709-1782 Jacques de Vaucanson : canard en cuivre doré, capable de boire, de manger, de

caqueter et de s’ébrouer. Le joueur de flute et le joueur de tambour (1739).

1752 Lorenz Rosenegger : théâtre composé de 256 figurines représentant des artisans

exerçant leur métier, le tout animé par un système hydraulique.

1760 Friedrich von Knauss : machine à écrire automatique, poupée qui écrit.

Annexes

297

Suite…

Date Commentaire

1734-1804 Wolfgang von Kempelen : le joueur d’échec (1769), une machine parlante (1778).

1770 Le scribe

1772 Le dessinateur

1773 Pierre et Henri-Louis Jaquet-Droz, la musicienne

1775 Gandaemon Wakaï : Poupée portant du thé. Japon.

1796 Hanzo Hosohawa : poupée tenant un plateau. Japon.

1790 Igashichi lizuka : poupée porteuse de saké. Japon.

1792 Igashichi lizuka : le tigre Tippoo, tigre en bois sculpté. Japon.

1776-1855 Johann Nepomuk Maelzel, le métronome, orchestre composé de 42 pièces.

Un trompette (1808)

1810 Un trompette de Johann-Gottfried et Friedrich Kaufmann.

1800 Les Maillardet (Henri, Jean-David, Julien-Auguste, Jacques-Rodolphe) : écrivain-

dessinateur, un magicien, oiseau chantant dans une cage.

1830 Joseph Faber (1800-1850) : Euphonia, automate parlant en forme de Turc barbu,

capable d’émettre des sons.

1805-1871 Robert Houdin : poupée qui signe le nom d’Houdin, vendeur de pâtisseries,

acrobats, tireurs.

1891 Thomas Eddison (1847-1931) : poupées parlantes. Eddison a inspiré le roman

l’ Eve Nouvelle de Villiers de l’Isle-Adam (1879).

1893 George Moore : l’homme vapeur

Source475

475 Tableau réalisé par l’auteur de cette thèse.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

298

Tableau historique du développement de l’IA

DATE PROGRAMME/THEORIE COMMENTAIRE

1943 modèle du neurone formel Warren McCulloch et Walter Pitts

1951 SNARC Marvin Minsky et Dean Edmonds

premier ordinateur à réseau neuromimétique

1956 MANIAC Ulam : premier programme d’échec capable de

battre un humain

1956 Conférence de Dartmouth McCarthy, Minsky, Newell, et Simon

1956 MANIAC Ulam : premier programme d’échec capable de

battre un humain

1956 GAT machine-translation project projet de machine à traduire, financé par la CIA

1956 Logic Theorist Premier programme de l’IA conçu par Albert

Newell, Herbert Simon et Cliff Shaw pour démontrer

des théorèmes mathématiques.

1956 IPL (Information Processing

Language)

Premier langage de traitement de listes. (Newell,

Shaw, Simon) Précurseur de lisp (John McCarty).

1957 Pandemonium Oliver Selfridge (Laboratoire Lincoln) de MIT.

Premier programme multi-agent. Au lieu de construire

un programme en une série d’énoncés, Pandemonium

dont le nom rappelle le Paradis Perdu de John Milton,

était composé d’un cœur de démons hurlant leurs

désirs à un maître-démon pourvu de pouvoir de

décision. Ce système sera expérimenté plus tard dans le

domaine de l’IA distribuée.

Annexes

299

Suite…

DATE PROGRAMME/THEORIE COMMENTAIRE

1957 GPS (General problem solver) Simon et Newell

Programme d’IA. L’accent est mis sur l’existence

de mécanismes généraux de la résolution des

problèmes. Inspiré de la recherche en psychologie, ce

programme est fondé sur une organisation et un

ensemble de règles heuristiques. Il utilise l’analyse

fins/moyens. Ainsi, il détecte puis réduit la distance

entre un état de faits et le but recherché. En outre, un

problème se divise en plusieurs sous-problèmes.

1957 Sad Sam Programme conçu par Robert K. Lindsay. Il est

capable de créer des liens de parenté entre des

personnes citées dans une phrase en construisant un

arbre relationnel.

1958 Lisp (LISt Processing) McCarthy (MIT) : langage (interprété) de

programmation pour traiter les chaînes de caractères et

des listes dans la résolution des problèmes. Base de la

programmation en IA, inspirée de l’IPL.

1958 PERCEPTRON Rosenblatt, R. : premier modèle de neurones sur un

IBM 704. Capable d’apprentissage. Il comporte trois

couches : une couche d’unités sensorielles (entrées),

une couche de cellules associatives, et une couche de

décision (sorties).

Faiblesse du modèle : l’opération binaire de parité

(XOR) n’est pas possible.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

300

Suite…

DATE PROGRAMME/THEORIE COMMENTAIRE

1958 DENDRAL Feigenbaum, E. & Ledeberg, J.

Premier système expert

1958 DARPA (Defense Advanced

research Projects Agency)

création de DARPA, qui a largement financé la

recherche en IA.

1958 circuit intégré inventé par Kilby

1959 Programme d’échecs Samuel, A.

Système capable d’apprendre

1959 MIT AI Lab crée par Minsky et McCarthy

1959 GTP (Geometry Theorem Prover) Programme de Herbert Gelernter (IBM), partant du

théorème à démonter aux axiomes ou aux théorèmes

connus.

1961 SAINT (Symbolic Automatic

Integrator)

Programme de James Slagle, inspiré du Logic

Theorist. Résolution de problèmes d’algèbre.

1962 Théorisation du Perceptron Rosenblatt publia en les résultat de sa recherche

dans Principles of Neurodynamics. Dans cet ouvrage,

Rosenblatt énonça la règle d’apprentissage du

Perceptron

1963 ANALOGY Programme de Tom Evans. Le raisonnement se fait

par ressemblances avec des solutions déjà connues.

1964 STUDENT Programme de Daniel Dobrow. Analyse syntaxique

de texts.

1964 SIR (Semantic Information

Retrieval)

Programme de Bertram Raphael. Interprétation de

dialogues.

1965 ELIZA Feigenbaum : conversation avec un utilisateur à

propos d’un sujet quelconque.

Annexes

301

Suite…

DATE PROGRAMME/THEORIE COMMENTAIRE

1969 Perceptrons critique du

Perceptron de Minsky et Papert

Minsky et Papert mirent l’accent sur les faiblesses

du Perceptron dans un ouvrage intitulé Perceptrons -

an Introduction to Computational Geometry. En effet,

il existait de nombreux motifs que le Perceptron ne

distinguait pas. En outre le Perceptron ne pouvait pas

effectuer l’opération XOR (Ou exclusif).

Pour présenter un quelconque intérêt, un système

doit être capable de détecter que deux entrées sont

identiques. Or les Perceptrons ne savent effectuer ni

l’opération XOR, ni sa négation, et les autres

opérations binaires qu’ils réussissent, comme le OU ou

le ET, n’ont pas ce caractère universel. Le Perceptron

ne pouvait être considéré comme une machine

universelle de Turing.

Cet article entraîna des conséquences fâcheuses

pour la recherche sur le Perceptron. Les subventions de

l’État allaient vers l’IA symbolique et il fallait attendre

les années 80 pour que la recherche reprenne en IA

numérique. En effet, le DARPA (Defense Department

Advanced Research Project Agency) finança

essentiellement les projets en IA symbolique en

laissant de côté la recherche en réseaux de neurones.

1969 Joint Conference on Artificial

Intelligence

Washington : Conférence bi-annuelle

(http://www.ijcai.org/)

Les agents intelligents sur Internet : enjeux économiques et sociétaux

302

Suite…

DATE PROGRAMME/THEORIE COMMENTAIRE

1969 SHAKEY (Stanford Research Institute) Robot simple (cube

monté sur quatre roues), équipé du programme GPS,

capable de se déplacer dans un micromonde compose

de sept pieces reliées par huit portes.

1969 PLANNER Langage de programmation conçu par Carl Hewitt.

Rapidement abandonné.

1969 SHRDLU Logiciel de modélisation d’un micromonde de

blocs et de pyramides, conçu par Terry Winograd. Le

robot virtuel possède un bras capable de manipuler les

objets, donner des explications sur sa motivation.

1970 Artificial Intelligence Première revue de la discipline.

1975 PROLOG

(Programming in logic)

Programme conçu par A. Colmerauer et P. Roussel

pour interpréter le langage naturel. Composé d’une

base de faits et d’un ensemble de règles logiques, le

programme peut répondre à une question par inférence.

1976 reading machine Programme de Kurzweil transformant texte en voix

pour les malvoyants.

(http://www.kurzweiltech.com/kesi.html)

1976 AM (Automated Mathematician) Programme (de Douglas Lenat.) qui propose des

théorèmes mathématiques à résoudre.

Annexes

303

Suite….

DATE PROGRAMME/THEORIE COMMENTAIRE

1982 Perceptron multicouches John Hopfield montra qu'il était possible d'analyser

l'évolution temporelle des réseaux multicouches. Il

inventa un algorithme d'apprentissage pour un

perceptron multicouches.

1984 Cyc (enCYClopedia) Project Projet de construire un système expert universel

(Douglas lenat, Austin Texas). Met en évidence

l’importance du bon sens (common sense).

(http://www.cyc.com/)

1985 Parker et D. Rumelhart Découverte d’un algorithme d'apprentissage

permettant d'automatiser selon le type de tâche à

effectuer, la détermination des paramètres des neurones

(poids et seuils) qui modulent la propagation de

l'information dans le réseau.

1986 backpropagation L'algorithme d'apprentissage appliqué aux

perceptrons (backpropagation) de Werbos, Rumelhart,

Hinton, et Williams a permis de résoudre le problème

de l'XOR, ce que le Perceptron de Rosenblatt ne

pouvait pas faire.

Source476

476 Daniel Crevier, A la recherche de l’intelligence artificielle, Flammarion, coll. « Champs », Paris, 1997.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

304

L’intelligence artificielle et le cinéma

DATE FILM ET CINEASTE THEME

1927 Metropolis de Fritz Lang. Société surveillée.

1968 2001, l’odyssée de

l’espace de Stanley Kubrick

d’après une nouvelle, la

sentinelle, d’Arthur C. Clark.

Conflit entre le robot Hal

et Dave après le meurtre de

l’équipage d’un vaisseau

spécial.

1969 Colossus : the Forbin

project, de Joseph Sargent,

d'après le roman de Dennis

Feltham Jones.

Complicité entre deux

robots pour empêcher une

guerre nucléaire.

1985 Daryl (data analyzing

robot youth lifeform) de

Simon Wincer.

Androïde échappé du

laboratoire.

1984 La trilogie des Terminator

de James Cameron et 1991,

2002 pour T2 et T3.

Guerre entre les hommes

et les machines.

1995 Ghost in a Shell de

Kôkaku Kidôtai.

Cyborgs policiers.

1995 La trilogie des Matrix des

frères Wachowski.

Domination des machines

et exploitation des hommes

emprisonnés dans un monde

illusoire.

Annexes

305

Suite…

DATE FILM ET CINEASTE THEME

1999 L’homme bicentenaire de

Chris Colombus.

Robot domestique et

évolution de ses sentiments.

2001 A.I. Intelligence

Artificielle de Steven

Spielberg.

Un enfant artificiel

cherche à devenir humain.

2002 Simone d’Andrew Niccol. Vedette virtuelle et

interaction avec les humains.

2002 Minority Report de Steven

Spielberg.

Société surveillée et police

par anticipation du crime.

2004 I, robot d’Alex Proyas

d’après les nouvelles d’Isaac

Asimov.

Problématique liée aux

lois de la robotique.

Source477

477 Tableau réalisé par l’auteur de cette thèse.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

306

Chronologie des moteurs de recherche

Année Moteur

1990 Archie (Adam Emtage, université McGill, Québec).

1993 Wanderer (Matthew Gray).

1994 Yahoo, Stanford, (Jerry Yang et David Filo).

1995 Lycos (l'université Carnegie Mellon,Pennsylvanie).

1995 Excite (Stanford).

1995 Altavista (Français Louis Monnier pour les laboratoires Digital).

1996 Nomade (Gilles Ghesquière et Jean Postaire).

1997 Inktomi (technologie pour entreprise).

1998 Voila.fr (France Telecom). Moteur de recherche de la page d’accueil de
Wanadoo.

1998 Google (Stanford, Sergei Brin et Larry Page). Projet de thèse de doctorat.

1999 Fast (l'université d'Oslo) Fast Technology moteur : Alltheweb.

2000 Yahoo utilise les services de Google.

Google Tool Bar, version 1.0 (11 décembre 2000).

2001 Le crack des dotcoms, fin de Northern Light.

2002 Google fournit les résultats pour AOL.

2002 Achat d’Inktomi par Yahoo (le 23 décembre, $235 millions).

2003 Achat d’AltaVista par Overture (le 19 février, $140 millions).

2003 Achat de Fast (alltheweb) par Overture (le 23 avril, $72 millions).

2003 Achat d’Overture par Yahoo (le 15 juillet, $1,6 milliard).

2004 Google entre en bourse (le 19 août) : l’action est cotée à $86. Le prix de
l’action atteint $197 le 29 décembre 2004.

Google Scholar, Google University Search et Wireless. Développement
d’interfaces spécialisées. Google Desktop Search (octobre). GooglePrint
annexe des ouvrages.

2004 Moteur de recherche d’Amazon, A9. Indexation des ouvrages dans le
projet « Search Inside the Book ».

Source478

478 Tableau réalisé par l’auteur de cette thèse.

Annexes

307

Annexe 2 : Définitions et caractéristiques (Intelligence artificielle et agents

intelligents)

Definitions of artificial intelligence on the Web:

A property of machines that, if achieved, mimics human thought processes. Many researchers in
artificial intelligence consider the abilities of "learning", reasoning, and decision making as essential
to claims of machines possessing artificial intelligence. Sometimes referred to as AI.
knight.city.ba.k12.md.us/ib/glossary.htm

the use of computer algorithms, models, and systems to emulate human perception, cognition, and
reasoning; see also competitive intelligence, expert system, intelligence. Intelligence artificielle
www.nrcan.gc.ca/cfs-scf/science/prodserv/kmglossary e.html

Software that is 'intelligent', or that lends 'intelligence' to a machine or computer. 'Intelligence' might
be deemed to be the computational part of the ability to solve problems and achieve goals.
www.pads.ahds.ac.uk:81/glossary.html

The field devoted to developing hardware and software that enable a computer to exhibit
`intelligence' as defined and recognized by a consensus of human beings.
www.stanford.edu/~buc/SPHINcsX/bkhm15.htm

 The capability of a device to perform functions that are normally associated with human
intelligence, such as reasoning and optimization through experience. Note: AI is the branch of
computer science that attempts to approximate the results of human reasoning by organizing and
manipulating factual and heuristic knowledge. Areas of AI activity include expert systems, natural
language understanding, speech recognition, vision, and robotics.
www.bandwidthmarket.com/resources/glossary/A7.html

Complex level of intelligence in computers that is comparable to "human level" or "animal level"
intelligence. This includes complex pattern recognition, relating different facts to draw conclusions,
understanding speech, adapt to changing situations, etc. An example of artificial intelligence in
seaQuest is the professor hologram in Bridger's quarters in the first season.
www.gerbilbox.com/seapoc/database/glossary.html

Neural networks. The branch of computer science that attempts to program computers to respond
as if they were thinking--capable of reasoning, adapting to new situations, and learning new skills.
Examples of artificial intelligence programs include those that can locate minerals underground and
understand human speech.
www.casde.unl.edu/vn/glossary/earth a.htm

Any artefact, whether embodied solely in computer software, or a physical structure like a robot,
that exhibits behaviours associated with human intelligence. Also the study of the science and
methods for constructing such artefacts. See also: Turing test.
www.uhnres.utoronto.ca/ehealth/html/glossary/eh glossary.shtml

The science of making machines do things that would require intelligence if done by [people]
(Minsky, 1968). See connectionism, symbolicism. <Discussion> <References> Chris Eliasmith
www.artsci.wustl.edu/~philos/MindDict/A.html

An interdisciplinary approach to understanding human intelligence that has its common thread the
computer as an experimental vehicle.
users.ece.gatech.edu/~gmay/glossary.html

Les agents intelligents sur Internet : enjeux économiques et sociétaux

308

Computer-produced output that would be considered intelligent if produced by a human. (Solso)
citl.tamu.edu/citl-glossary-main.htm

(n.) A class of problems such as pattern recognition, decision making and learning in which humans
are clearly very proficient compared with current computers.
www.npac.syr.edu/nse/hpccgloss/hpccgloss.html

The scientific field concerned with the creation of intelligent behavior in a machine.
www.thearling.com/glossary.htm

The capability of a computer to perform functions that are normally associated with human
intelligence, such as reasoning, learning or self-improvement.
www.itcom.itd.umich.edu/glossary.html

The study and use of computers to replicate or improve upon such intelligent human thought
processes as reasoning or learning.
www.indstate.edu/cape/glossary.html

A generic term commonly used to indicate the inclusion in software of some type of automated
application of rules, the results of which give the appearance of "intelligence" on the part of the
computer. An example would be a computer which uses language rules to carry on a conversation
with the human using the computer.
www.fas.org/spp/military/docops/usaf/2020/app-v.htm

Commonly abbreviated "AI", this is the field that studies machine learning and "intelligent" behavior.
Commonly broken up into two types: "weak" AI which seeks to model intelligent behavior without
actually claiming intelligence or consciousness on the part of the machine, and "strong" AI which
seeks to create machines that are themselves sentient. Expert systems, robotics, artificial life,
autonomous agents, and neural networks are all sub-fields or related fields.
www.berea.edu/math/Faculty/Jan/CSC205/CompDict.html

the branch of Computing Science concerned with simulating aspects of human intelligence such as
language comprehension and production, vision, planning, etc.
www.essex.ac.uk/linguistics/clmt/MTbook/HTML/node98.html

Artificial intelligence. The range of technologies that allow computer systems to perform complex
functions mirroring the workings of the human mind. Gathering and structuring knowledge, problem
solving, and processing a natural language are activities possible by an artificially intelligent system.
Why's this word in the glossary? AI in e-learning programs? Yea, right -- only in the marketing spin.
e-learningguru.com/gloss.htm

AI is a subfield of computer science which evolved around 1960. The initial hope for this field was to
mimic human problem solving abilities. An early idea was to build "smart" computer algorithms to
search very large spaces, such as the design space in composite design. The primary idea in AI is
performing efficient searches in very large spaces.
islnotes.cps.msu.edu/trp/glossary.html

The science of making machines do things which would require intelligence if they were done by
humans.
www.pcai.com/web/glossary/pcai m glossary.html

refers to: general term A research discipline whose aim is to make computers able to simulate
human abilities, especially the ability to learn. AI is separated in e.g. neural net theory, expert
systems, robotics, fuzzy control systems, game theory etc.
rfhs8012.fh-regensburg.de/~saj39122/jfroehl/diplom/e-g.html

 (Liste fournie par Google)

Annexes

309

Definitions of Intelligent agent on the Web:

Also called an Internet agent. Most commonly found on Web sites, this mini-program is designed to
retrieve specific information automatically. Agents rely on cookies to keep track of the user's
preferences, store bookmarks and deliver news through push technology. Intelligent agents can't
perform their duties if the user's browser rejects cookies, and some Web pages (especially online
ordering sites) will not function properly without the agent's information.
pip.med.umich.edu/glossary/index8.htm

Software tools that help you find web sites. The idea is that you provide it information about what
you are interested in and the agent finds the information more "intelligently" that a search engine
would.
www.hyperglossary.co.uk/terms/defne2j.htm

A program that automates the task of finding information on the Internet, perhaps delivering a list of
news stories on a particular topic on the desktop every morning.
www.ntlworld.ie/help/glossary.asp

An automated network information gathering tool, which cruises the Internet, searching indexes
and databases for the names of documents on subjects specified by the user. Sometimes referred
to as a Knowbot.
www.ford-mason.co.uk/resources/stw/node336.html

Software that is given a particular mission, carries out that mission, and then reports back to the
user.
www.pcai.com/web/glossary/pcai g intel glossary.html

An application that monitors states or processes on a network node and contains logic enabling it to
respond to these states or processes.
www.farabi.com/glossary/GlossI.html

On the Internet, an intelligent agent (or simply an agent) is a program that gathers information or
performs some other service without your immediate presence and on some regular schedule. (See
99)
highered.mcgraw-hill.com/sites/0072315326/student view0/chapter3/glossary.html

agent that may contain introspection, planners, schedulers, rules, etc. Some kinds of intelligent
agents are:
www.objs.com/agility/tech-reports/9908-agent-glossary.html

An intelligent agent is a semi-autonomous computer program capable of carrying out one or more
tasks specified by the user. You can think of an intelligent agent as a software ‘robot’ capable of
being programmed to carry out a wide variety of tasks.
wps.prenhall.com/wps/media/objects/505/517554/glossary.html

(Oracle Enterprise Manager Concepts Guide) [definition #2] (Real Application Clusters
Administration)
www.csis.gvsu.edu/GeneralInfo/Oracle/mix.920/a97290/gloss-i.htm

A process that runs on the machine that has the database you're trying to monitor. The processes
can run autonomously, perform administrative tasks reactively, and provide information to OEM.
docs.rinet.ru:8083/O8/glossary.htm

Abbreviated to IA. A program that performs tasks on behalf of a user, and adapts itself to a user's
preference
www.matthewdingley.co.uk/tools/glossary/glossary.php (Liste fournie par Google)

Les agents intelligents sur Internet : enjeux économiques et sociétaux

310

Agents intelligents classés en fonction des tâches accomplies

Type d’agent Terme anglais Tâche accomplie

agent de filtrage de

l’information

information filtering

agents

Permettent de filtrer des courriers reçus sur la messagerie

Eliminent les informations non pertinentes

Cherchent et préparent des informations à partir de diverses sources.

Exemples : NewsHound, ZDNet personal View

NewsPage Direct

agent aspirateurs retrieval agents Permettent de télécharger un site entier sur le disc dur

agents avertisseurs

ou d’alerte off-ligne

notifiers Avertissent l’usager lorsqu’un site change ou lorsqu’une information

importante arrive

agents de recherche

d’informations

search agents Permettent de trouver des informations pertinentes sur l’ Internet en

relation avec un ensemble de moteur de recherche et en fonction des

préférences des usagers

Ils peuvent intégrer un module d’apprentissage

agents livreurs

d’informataions (off-

ligne)

delivery agents livrent des informations personnalisées aux usagers au disc dur. La

connexion n’est pas établie pendant la lecture ou la consultation.

agents d’achat shopping agents cherchent les meilleurs prix pour un produit donné

agents de

bavardage

chatterbots capables de s’entretenir avec un usager

agents de petits

annonces

classified agents cherchent les petits annonces (dans une base de donnée) à la

recherche d’entrées spécifiées par l’usager

envoient les résultats par email

agents pense-bête announcement agents rappellent l’usagers d’événements ou de rendez-vous importants

(anniversaires etc)

agents spécialisés

dans les livres

book agents cherchent les nouveautés dans le monde de la publication en fonction

des préférences des usagers

agents de suivie du

monde des affaires

business information

monitoring agents

suivent l’actualité du monde des affaires, les publications et les

rapports publiés par les entreprises

agents de services

financiers personnalisés

financial service

agents

apportent des informations financières en fonction du
portefeuille personnel de l’usager

agents de

recrutement

job agents cherchent profiles d’éventuels candidats pour un emploi en fonction

des CVs en ligne

Source479

479 Alper CAGLAYAN & Collin HARRISON 1999, p. 57-83, tableau réalisé par l’auteur de cette thèse

Annexes

311

Fonctions d’un agent intelligent

Fonction Description

recherche niveau de profondeur de la recherche

veille paramétrage des thèmes à suivre par l’agent

automatiquement

gestion de l’information organisation, classification, indexation, trie,

présentation des information

filtrage de l’information filtrage des documents recherchés à partir

de mots clé, noms de domaine prédéfinis

analyse sémiotique de l’information résumé, liste de mots clé, de concepts

analyse statistique de l’information analyse numérique et statistique des

documents

(d’après SAMIER et SANDOVAL, 1998, p.79.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

312

Nombre de brevets en intelligence artificielle (1976 - 1997)

Assignee Number of Patents

IBM 297

Hitachi 192

Motorola 114

Mitsubishi 94

Toshiba 92

General Electric 91

NEC Corp. 73

Taligent 67

Toyota 60

U.S. Phillips Corp. 59

Fujitsu Ltd 58

Lucent Technologies 57

Ford Motor Co. 53

Digital Equipment Corp. 53

Westinghouse Electric 48

Eastman-Kodak 44

AT&T 44

Hughes Aircraft Co. 42

Matsushita 42

Texas Instruments 42

 Source : US Patent and Trade mark office, adresse web : http://patents.womplex,ibm.com

Annexes

313

Annexe 3 : Outils de recherche sur Internet (caractéristiques)

Principaux moteurs de recherche généralistes

Moteur de recherche Spécificité
AltaVista Création décembre 1995.

résultats de l’annuaire de LookSmart (human-powered)

Code : recherche simple + (et) – (not)

Recherche avancée : OR AND NOT NEAR.

Anchor :text (terme dans un hyperlien), applet :class (page contrenant un applet
Java), domaine :domainname (appartenant à un nom de domaine précis), host :name
(page appartenant à un ordinateur), image :filename (page contenant une image),
link :URLtest (page pointant vers une adresse), text :text (texte précisé se trouve
n’importe où sur la page),

Title :text (les termes se trouvent dans le titre), url :text (les termes se trouvent dans
l’adresse url.)

Fonction de traduction automatique (translate) de la firme Systran.

Partenariat avec la firme Lexiquest (traitement linguistique.)

Ask Jeeves Conçu pour répondre à une question précise en langage naturel.

Base de questions prédéfinies.

Direct Hit Appartient à Ask Jeeves, en partenariat avec HotBot et MSN search. Méthode
« Popularity engine », le moteur comptabilise le nombre de clics sur un lien (résultat
d’une requête) et attribue à un site un rang de popularité.

La technologie DirectHit calcule l’intérêt d’une page en fonction du nombre de
visites qu’elle reçoit. Elle analyse le comportement de l’usager, si celui-ci reste sur une
page ou s’il revient consulter d’autres.

Ecila Moteur de recherche français lancé en 1995. Acheté par LybertySurf en mai 2000.
Annuaire : Open Directory. Dépêches de l’AFP.

Excite Création 1995, portail. (e mails gratuits, achat de marchandise en ligne)

Dix-sept chaînes thématiques.

Personnalisation des services. (All About You)

Liens vers d’autres moteurs.

Achat de Magellan (juillet 1996) et WebCrawler (Nov. 1996)

index de taille moyenne (automatique)

en partenariat avec LookSmart (annuaire manuel) et WebCrawler.

Recherche par mots clés ou par concepts.

Fast Search Créé 1999 par la firme norvégiènne Fast et par le constructeur PC Dell.

Alltheweb.com

Taille d’index importante.

Filtrage des réponse (Offensive Content Reduction.)

Absence de publicité.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

314

Suite….

Moteur de recherche Spécificité

Google

www.google.com

Création : séptembre 1998, Stanford

Le prototype en 1996 était BackRub.

pértinence des résultats : technique de Page Ranking, (classement d’un site en
fonction du nombre de liens qui pointe vers lui)

rapidité de réponse

+ 3 milliards de pages indexées

indexe fichiers Word (.doc), Excel (.xls), Powerpoint (.ppt), Rich Text Format (.rtf)
et PostScript (.ps)

(32% du traffic, estimé février 2004)

Annuaire : celui du Open Directory.

Rachat de deja a permis d’intégrer un annuaire des forums.

200 millions de requête par jour en septembre 2003.

Classé premier. 80% du trafic passe par la technologie Google (moteurs et portails)
en 2004.

Financement :

1998, Andé Bechtolstein de Sun investit $100 000.

1999, Sequoia Capital, Kleiner Perkins Calufield & Buyers investissent 25 millions.

2001, Eric Schmidt de Novell devient le PDG.

2002, Google fournit sa technologie à AOL (34 millions d’abonnés)

Création de Google Labs et de Froogle.

Entre en bourse le 19 août 2004.

HotBot Résultats de Direct Hit, résultats secondaires d’Inktomi et l’annuaire du Open
Directory Project.

Technologie DirectHit (par analyse du choix des usagers.)

Rachat par Lycos en 1998.

Inktomi Création à Berkley.

Fournit ses résultats aux partenaires (HotBot, Goto.com, MSN, AOL, Nomade
France). Acheté par Yahoo en 2002.

Lokace Créé en 1995. Portail (e-mail gratuit, Caramail, chaînes thématiques.)

Lycos moteur de recherche, lancé en 1964 par Michael Mauldin à l’université de Carnegie
Mellon. La société, Lycos, fut créée en juin 1995.

ensuite annuaire (avril 1999)

résultats du Open Directory Project.

Résultats moteurs de recherche : DirectHit et Fast.

La firme fut achetée en 2002 par Terra Networks.

Netscape search Création : 1995

résultats de l’Open Directory

résultats secondaires de Google.

Annexes

315

Suite…

Moteur de recherche Spécificité

Northern Light Lancé en août 1997.

grand index de pages Web.

documents de magazines, de journaux etc. disponibles moyennant paiement (4$, pay
per view).

NSN Search moteur de recherche de Microsoft

résultats de l’annuaire de LookSmart

résultats secondaires d’Inktomi

portail MSN

chaînes thématiques, actualités, bourse etc.

SCIRUS Moteur de recherche scientifique et technique

WorldWideWebWorm Prototye de moteur de recherche

source480

480 Tableau réalisé par l’auteur à partir des sites Web des moteurs.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

316

Annuaires sur Internet

Annuaire de recherche Type et spécificité

Galaxy Créé par le Darpa en 1994.

Technologie FAST

LookSmart Généraliste

Annuaire australien (1996)

Politique payante de référencement, Express submit : l’adresse de la page

est référencée (cinq jours) moyennant paiement.

LookSmart France Lancé en 2001, annuaire francophone.

Utilise Google pour les recherches

nomade Généraliste

Guide français, édité par Objectif Net. Acheté par LibertySurf (groupe

Ecila)

Guides thématiques, diffusion des dépêches de l’AFP.

Open Directory

Dmoz.com

Généraliste (Open Source Direstory)

Création juin 1998

3300000 rédacteurs / 229 pays

acheté par Netscape (Novembre 1998)

16 calégories, 365000 sous-catégories.

Code : + (et), - (not) * troncature.

Annexes

317

Annuaire de recherche Type et spécificité

Voila Créé en janvier 1997, premier annuaire en français, lancé en juillet 1998.

Recherche par annuaire thématique ou recherche libre par mots clés

yahoo Généraliste

Début : 1994, développé par deux étudiants de l’université de Stanford, la

firme entre en bourse en 1996. Partenariat avec Overture et Google.

Indexation humaine, technologie de Google, achat d’Inkotomi en 2002.

(décembre 31) prix : 280 millions de dollars environ

Achat d’overture en 2003, 1,8 milliards de dollars.

Business model : publicité, geocities (hébergement de sites)

Portail d’information, hébergement de forums de discussion, instant

messaging, courrier électrique.

Toolbar téléchargeable (comme Google)

Source481

481 Tableau réalisé par l’auteur de cette thèse.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

318

Métamoteurs482

Métamoteur Spécificités

Copernic Métamoteur client canadien, fondé en 1996 par Martin Bouchard.

Debriefing Métamoteur canadien racheté par Ixquick.

DogPile Lancé en 1997.

Opérateurs booléens et de proximité (NEAR.)

Kartoo Métamoteur cartographique en ligne, lancé en 2001.

MetaCrawler

http://www.metacrawler.c

om

Créé par Erik Selberg et Oren Etzioni de l’université de Washington. (1994)

Power Search (paramétrage)

RobotCast (choix de pages à conserver)

Metaspy Exposed (liste des questions que l’on pose à métacrawler en temps réel.)power search :

choix de moteur (9)

(About, Ask Jeeves, FindWhat, Google, LookSmart, Overture, Findwhat, Yahoo, Overture,

Findwhat

choix de domaine (pays, catégorie)

choix de vitesse de recherche (5 secondes à 2 minutes)

choix du nombre de résultats par page

(20 à 30)

annuaire, pages jaunes, pages blanches

personnalisation de la présentation des résultats

482 Tableau établi par l’auteur de cette thèse.

Annexes

319

Suite…

Métamoteur Spécificités

ProFusion Intelliseek (BullsEye, invisibleweb.com)

21 rubriques au choix

+ 1000 sources en 200 catégories

500 sources du Web invisible

fonction d’alerte et de veille par email

advanced search :

choix de moteurs

About Adobe PDF Online + All the Web AltaVista AOL Britannica LookSmart

Lycos MSN Netscape Raging Search Yahoo!

résultats par source (10 à 30)

vérification des liens

Choose Search Sources Best 3 Fastest 3 All You Choose

Strategic Finder

(Digimind)

Métamoteur spécialisé dans la veille lancé en 1998.

Query Server métamoteur de recherche avancé

multiples moteurs de recherche

multiples sources dont

11 moteurs de recherche généralistes

10 sites de TV et de journaux

12 sites de santé

8 sites financiers

13 sites fédéraux américains

personnalisation possible

Les agents intelligents sur Internet : enjeux économiques et sociétaux

320

Annuaires spécialisés483

Annuaire Spécificité

Librarians Index to the

Internet

www.lii.org

Spécialisé dans les ressources de bibliothèques

californiennes.

Argus Clearinghouse

www.clearinghouse.net

Répertoire de sites

invisibleweb.com

Intelliseek

www.invisibleweb.com

+ 110000 ressources du Web Invisible.

www.bulb.ac.uk/link/

12000 banques de données.

www.bnf.fr/Web-

bnf/liens/index.htm

Les signets de la BNF

2000 ressources choisies par les bibliothécaires.

483 Tableau établi par l’auteur de cette thèse.

Annexes

321

Principaux sites fédérateurs484

Site fédérateur Public/spécificité

décisionnel.net

www.decisionnel.net

communauté de la veille stratégique

aaai.org (American association for Artificial Intelligence)

www.aaai.org

communauté des chercheurs en IA

guick lonks : permet d’accéder aux pages les plus visitées

PresseWeb.com

www.presseweb.ch

liste de 800 titres de presse

Strategic Road

www.strategic-road.com

intelligence économique et stratégique

40000 sources

par rubrique (13)

Direct Search

www.gwis2.circ.gwu.edu/

1000 liens vers les ressources du Web invisible

agentland.com

www.agentland.com

site spécialisé dans les agents intelligents pour la veille et

d’autres fonctions

Joël de Rosnay

Carlo Revelli

Intelligence Center

http://c.asselin.free.fr

sité spécialisé dans les outils de recherche

www.veille.com

site spécialisé dans la veille

Joël de Rosnay et Carlo Revelli

Business Interactif

www.businessinteractif.com

site spécialisé dans la gestion de la connaissance (KM)

484 Tableau établi par l’auteur de cette thèse.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

322

Vortails

Vortail Spécificité

Business.com

www.business.com

informations économiques

@brint.com

www.brint.com

e-commerce

documents gratuits

LexisOne

www.lexisone.com

juridique

Bases de données

Serveur Caractéristiques

Dialog

www.dialog.com

Accès à des bases de données variées

(scientifique, financière, marketing, brevets, presse

américaine, études de marché).

Data-Star

www.datastarweb.com

Accès à des bases de données classiques, spécialisées dans

l’information sur l’Europe.

Profound

www.profound.com

Accès à des bases de données classiques, spécialisées dans

les affaires et le marketing, études de marché.

DialogSelect.com

www.dialogselect.com

Accès à des bases de données classiques de Dialog sans

abonnement pour consulter les résumés des documents

disponibles en texte intégral par abonnement.

DialogClassic

www.dialogclassic.com

Accès à des bases de données classiques, réservées aux

professionnels de l’information maîtrisant le langage Dialog

DialogWeb

www.dialogweb.com

Accès à l’ensemble des ressources de Dialog par interface et

navigateur Web.

Annexes

323

Caractéristiques des principaux logiciels agents

AGENTS
INTELLIGENTS

CARACTERISTIQUES

AdHound cherche dans les bases de données des petits annonces les sujets
spécifiés par l’usager puis envoie les résultats par courrier électronique

AnchorPage extraction de concept à partir de page html

création de liens entre documents

présentation graphique des pages, des en-têtes et sous-en-têtes,
phrases clé, mots clé des documents, concepts, résumé

Autonomy logiciels de gestion des connaissances

http://www.agentware.com

http://www.autonomy.com

autonomy knowledge
server

compréhension des intérêts de l’utilisateurs et dialogue

recherche documentaire sur l’ Internet

dissémination de s informations au sein d’une entreprise

BlackWeb permet l’accès à des chaînes d’informations

logiciel téléchargeable

technologie : PUSH

http://www.blackweb.com

BullsEye2 agent de recherche offline

consultation en parallèle de moteurs de recherche et d’adresses
déterminées par l’usager (forums, listes de diffusion, sites Web, adresses
thématiques, bases de données, sites professionnels)

gestion des documents récupérés côté client, rapport de recherche et
historique

organisation automatique des bookmarks, du carnet d’adresse

fonction surveillance : présentation et distribution des informations
contenues dans le courrier électronique

Opérateurs booléens avancés (AND, OR, NOT, NEAR, NEARn
(nombre de mots séparant les termes)

Foncionnalités : choix de sources, paramétrage du nombre de
resultats par source, spicification des mots composés ou phrases par
guillemets, troncature, thésaurus, vérification d’orthographe.

Version professionnelle payante

(http://www.intelliseek.com)

C4U agent d’alerte

surveille pages Web en fonction de changements (mots-clés,
hyperliens)

importation des signets et spécification de la périodicité de la veille

(http://www.c4u.com)

CitizenOne agent spécialisé dans le domaine de la santé, recherche
d’informations

(http://www.citizen1.com)

Suite…

Les agents intelligents sur Internet : enjeux économiques et sociétaux

324

AGENTS
INTELLIGENTS

CARACTERISTIQUES

Cogniserve gestion des données internes et externes

distribution des informations au sein de l’entreprise en fonction des
préférences de chaque utilisateur

choix de moyen de récupération des documents (courrier)

choix de présentation et de format

gestion et classification de l’information

(http://www.cogniserve.com)

DigOut4u analyse sémantique multilangue (requête en français est traduite en
anglais)

analyse de contenu

élaboration de résumés automatiques

évaluation de la pertinence d’un document

interrogation de moteurs en parallèle

élimination des doublons, note de pertinence

(http://www.arisen.com)

DownTown http://www.incommon.com

Push off line agent

eCatch aspirateur de site Web

recherche de texte sur des sites

paramétrage du niveau de profondeur de la recherche

création de dossiers thématiques structurés

(www.ecatch.com)

Firefly profiling agent using the technology of automated collaborative filtering

conseille l’achat de CDs à partir du profile de l’usager

Technologie : collaborative filtering, memory-based reasoning, user
pattern clustering

(http://www.firefly.com)

Individual.com envoi de bulletins d’actualité (dépêches, boursières, article de magazine)
par mél en fonction des centres d’intérêts de l’usager

(http://www.individual.com)

InfoFerretPro recherche sur des moteurs en parallèle

création de résumé de documents récupérés

opérateurs booléens

InfoMagnet agent pour environnement intranet

gestion des connaissances

interaction avec bases de données de l’entreprise

personnalisation de la recherche documentaire

Annexes

325

Suite…
AGENTS

INTELLIGENTS
CARACTERISTIQUES

MagicCap http://www.genmagic.com

mobile agent (General Magic), java-driven

Marimba http://www.marimba.com

Push technology

Push off line agent

Marimba logiciel téléchargeable

Technologie : PUSH

objectifs : identifier les besoins de chaque usager

distribuer des informations adaptées aux intérêts de chacun

créer des chaînes thématiques

MemoWeb aspirateur de sites Web, la profondeur est définie par l’usager

filtrages des pages selon leur types, leur taille, leur url.

(http://www.memoweb.com)

Mind-it agent d’alerte

surveillance de plusieurs pages Web, filtrage affiné par mots-clés,
portion du texte, envoi de message d’alerte par courrier électronique.

(http://www.mindit.netmind.com)

Morelikethis agent de surveillance des marques et des noms de domaine

(http://www.morelikethis.com)

Morelikethis agent d’alerte et de surveillance des marques déposées

(http://www.morelikethis.com)

NearSite agent d’alerte off-ligne

fonction de veille sur Internet

surveillance de sites Web et création de chaînes thématiques

aspirateur de site et recherche en local

Netattaché Pro recherche d’information

veille sur Internet

agent d’alerte off-ligne

version pour intranet (Atlas)

évolution des recherche, archivage, filtrage des résultats par mots clé

formulation des requêtes avancées par opérateurs booléens

(http://www.tympani.com)

NewsHound agent de filtrage capable de chercher des informations pour
l’utilisateur à partir de sources multiples (dans des journaux en fonction
des intérêts de l’usager)

présentation de contenu

PointCast journal personnalisé financé par la publicité, technologie PUSH

(actualité, bourse, finance) Service gratuit, exige le téléchargement
d’un plug-in

Sources : Reuters, Time Warner Pathfinder, The Los Angeles Times,
The Boston Globe

http://www.pointcast.com

Les agents intelligents sur Internet : enjeux économiques et sociétaux

326

Suite…
AGENTS

INTELLIGENTS
CARACTERISTIQUES

ProFusion agent de recherche avancé (plus de mille ressources) du côté serveur
(intelligent search site)

filtrage de bannière publicitaire

choix de résultats par source (10, 20, 30)

type de recherche : AND, OR, booléen, phrase

choix de source (moteurs de recherche)

accès aux sites professionnels, annuaires, sites spécialisés sectoriels
pointés vers le Web invisible (500 sources)

conseille des sources d’informations

permet le transfert des résultats par courrier électronique

fonction d’alerte, de tracking (notification par mél en cas de
changement du contenu, ou de nouveauté sur un thème paramétré)

(technologie : Intelliseek)

(http://www.profusion.com)

Search’97 recherche, filtrage et extraction des informations

organisation, indexation et classification des informations de source et
de format variés

SemioMap analyse d’informations

analyse lexicale et sémiotique

présentation graphique des données

(http://www.semio.com)

Spyonit agent d’alerte

définition d’un espion qui avertit l’usager par mél ou sur un portable en
cas de changement dans un site

service gratuit

(http://www.spyonit.com)

Strategic Finder interrogation de plus de mille sources d’information en parallèle

(y compris Web invisible)

Surfbot agent d’alerte offline

(http://tucows.com)

Terra Highlights agent d’alerte off-ligne

veille sur Internet (par mots clé)

mise ne valeur des changements sur une page html

fonction de filtrage

(http://www.terra.com)

The Informant agent d’alerte

Interrogation des moteurs de recherche à partir de plusieurs mots-clés
afin d’identifier les dix pages les plus pertinentes, puis veille sur les
changements dans ces pages, envoi de message d’alerte par courrier
électronique.

(http://www.informant.dartmouth.edu/)

Annexes

327

Suite…

AGENTS
INTELLIGENTS

CARACTERISTIQUES

Umap interrogation des robots, des annuaires ou des textes pour rapatrier
l’ensemble des ressources pertinentes

Indexation des documents

Construction d’un thésaurus (mots clé) et d’un corpus (documents)

Construction d’une carte dynamique contenant des « archipels » (thèmes
émergeants), des « continents » (discours cohérent), et d’es îles (discours
novateurs, signal faible)

(http://www.umap.com)

URL-Minder agent d’alerte offline par courrier électronique

http://www.netmind.com

Webferret agent de recherche téléchargeable

http://www.zdnet.com/ferret/

Webseeker agent d’alerte offline

logiciels de recherche documentaire

(http://www.bluesquirrel.com)

Webspectator agent de veille offline

surveille sites Web pour changement en fonction de mots-clés

(http://www.illumix.com)

WebSprite ticker, envoi des flashes d’accualité

technologie PUSH

(http://wwwwebsprite.com)

Webwhacker agent d’alerte offline

(http://www.ffg.com)

Webwhacker 2000 agent d’alerte offline

http://http://www.bluesquirrel.com/yourworld/index.html

WorldFlash News Ticker envoi des informations (actualités, dépêches, boursières) en provenance
de multiples sources

affichage sur un « ticker »

technologie PUSH offline

(http://www.WorldFlash.com)

Source485

485 Tableau réalisé par l’auteur à partir des sites Web des éditeurs de logiciels agent.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

328

Métamoteurs cartographiques

Moteur

cartographique

Caractéristiques

Maps.net

http://maps.map.net/sta

rt

Représentation topographique des résultats de l'Open Directory Project (http://dmoz.org/)

Mapstan

http://www.mapstan.

net/

Métamoteur de recherche et représentation cartographique lancé en décembre 2001 par la

société Mapstan, créée en juillet 2000. Cet outil propose une représentation du Web sous forme de

plan de ville (quartiers, bâtiments, routes...). Il réalise aussi une carte graphique de l'historique de la

navigation (Mon plan) qui est disponible après téléchargement d'une barre d'outil (Toolbar) qui

s'intègre au navigateur de l’usager. Il présente une représentation visuelle plus précise voire plus

intuitive que la liste des sites fournis par Netscape ou InternetExplorer.

La présentation visuelle suggère le plan d’une ville avec des cercles colorées plus ou moins

grands en fonction du trafic des sites. Si l’on entre un mot-clé, une carte d'une région du Web

composée de différentes couleurs selon la proximité ou nom des sites par rapport à la requête :

• jaune pour les premières résultats

• orange pour les résultats intermédiaires

• rouge pour les derniers résultats.

Mapstan utilise sa propre base de connaissance pour proposer d'autres adresses Web, non

indexées par les moteurs de recherche. Des cercles bleus indiquent ces sites (places recommandées)

La technologie utilisée par Mapstan le WPS ("Web Positioning System") fait appel à des

algorithmes de filtrage collaboratif, d'analyse de corrélation et de cartographie d'informations.

Miner3D

http://miner3d.com

outil de recherche qui permet d'afficher une représentation graphique sous forme de pavés avec

une hauteur et une couleur variable de résultats

choix entre six moteurs

(Google, AlltheWeb, Altavista, NorthernLight, MSN ou HotBot.)

Webbrain

http://www.webbr

ain.com

ce moteur propose une représentation des résultats de l'Open Directory Project

(http://dmoz.org/) . Une représentation spatiale permet de visualiser sous forme d'arborescences

l'univers d'une requête.

Webmap

http://www.web

map.com

logiciel de représentation graphique à télécharger (gratuit). WebMap propose une

représentation géographique et topographie des résultats d'une requête.

fonctionne uniquement avec l'Open Directory Project http://dmoz.org/ .

Annexes

329

Annexe 4 : Tableaux comparatifs des moteurs et des agents

Tableau comparatif modèle (moteurs et agents).

Caractéristiques et fonctions des moteurs et des agents
logiciels

Agent 1 Agent 2 Agent 3

SOURCES

nombre de sources

catégories de recherche

groupe de discussion

ajout des domaines optionnels

personnalisation des catégories

personnalisation des sources (CRÉER, MODIFIER)

PARAMÈTRAGE

paramètrage du nombre de résultats par moteur

vérification de l’orthographe (des requêtes)

opérateurs (AND, OR AND NOT, NEAR, NEAR/n)

mots composés et phrases entre guillemets

troncature selon moteur de recherche

prise en compte de l’ordre des mots en fonction des moteurs
de recherche interrogés

téléchargement des résultats (en divers formats)

INTERFACE ET ERGONOMIE

Barre d’outils

Taskbar (visible avec toute application)

ANALYSE

analyse de pages Web

extraction des dernières dates de modification

extractions des concepts clés dans les pages Web

élimination des résultats non pertinents

détection des langues

traduction automatique de pages (ou service en ligne)

résumé des documents récupérés

indication des sources à l’origine du résultat

rechercher dans la liste des résultats

Les agents intelligents sur Internet : enjeux économiques et sociétaux

330

Suite…

Caractéristiques et fonctions des moteurs et des agents logicielsAgent 1 Agent 2 Agent 3

FILTRAGE DES RESULTATS

élimination des doublons

vérification des liens et élimination des liens morts

élimination des bannières publicitaires

filtrage par région

par domaines à inclure

par domaines à exclure

par langue

par date de modification de la page

CLASSEMENT DES RÉSULTATS

pertinence

ordre alphabétique

source

date

contenus d’annotation

annotation des résultats

VEILLE

mise à jour de la recherche ou veille

calendrier de veille

alerte par mail sur les nouveautés

veille automatisée des changements dans une page

surlignage des changements dans une page sauvegardée

fonction aspirateur

ARCHIVAGE DE LA RECHERCHE

• historique

• classement des documents

• recherche d’un document

COMMUNICATION

partage des résultats par email

édition d’un rapport (reporting)

Source486

Copernic (caractéristiques et fonctions)

Caractéristiques et fonctions des moteurs et des agents logiciels Copernic Pro

486 Tableau réalisé par l’auteur de cette thèse.

Annexes

331

SOURCES

nombre de sources

catégories de recherche

groupe de discussion

ajout des domaines optionnels

personnalisation des catégories

personnalisation des sources (CRÉER, MODIFIER)

1000+

120

+

+

+

+

PARAMÈTRAGE

paramètrage du nombre de résultats par moteur

vérification de l’orthographe (des requêtes)

opérateurs (AND, OR AND NOT, NEAR, NEAR/n)

mots composés et phrases entre guillemets

troncature selon moteur de recherche

prise en compte de l’ordre des mots en fonction des moteurs de
recherche interrogés

téléchargement des résultats (en divers formats)

+

+

+

+

+

INTERFACE ET ERGONOMIE

Barre d’outils

Taskbar (visible avec toute application)

+

desk search

ANALYSE

analyse de pages Web

extraction des dernières dates de modification

extractions des concepts clés dans les pages Web

élimination des résultats non pertinents

détection des langues

traduction automatique de pages (ou service en ligne)

résumé des documents récupérés

indication des sources à l’origine du résultat

rechercher dans la liste des résultats

+

+

+

+

+

+

+

+

FILTRAGE DES RESULTATS

élimination des doublons

vérification des liens et élimination des liens morts

élimination des bannières publicitaires

filtrage par région

par domaines à inclure

par domaines à exclure

par langue

par date de modification de la page

+

+

+

+

+

+

+

+

Les agents intelligents sur Internet : enjeux économiques et sociétaux

332

Suite….

Caractéristiques et fonctions des moteurs et des agents logiciels Copernic Pro

CLASSEMENT DES RÉSULTATS

pertinence

ordre alphabétique

source

date

contenus d’annotation

annotation des résultats

+

+

+

+

+

+

VEILLE

mise à jour de la recherche ou veille

calendrier de veille

alerte par mail sur les nouveautés

veille automatisée des changements dans une page

surlignage des changements dans une page sauvegardée

fonction aspirateur

+

+

+

+

+

+

ARCHIVAGE DE LA RECHERCHE

• historique

• classement des documents

• recherche d’un document

+

COMMUNICATION

partage des résultats par email

édition d’un rapport (reporting)

+

+

source487

487 source : http://www.copernic.com/fr/products/agent/compare.html consulté le 16 juin 2004.

Annexes

333

Tableau comparatif (Google, Altavista, alltheweb, A9, MSN)

Caractéristiques et fonctions des moteurs de
recherche

Google Alta

vista

Allthe

web

A9 MSN

SOURCES

nombre de sources (pages indexées en milliards)

catégories de recherche

groupe de discussion

ajout des domaines optionnels

personnalisation des catégories

personnalisation des sources (CRÉER,
MODIFIER)

+ 8

6

+
(groupes)

+
(scholar etc.)

+1,9

6

+

+ 2,2

5

 +

Base
Google

+ 5

8

(hotmail)

+

PARAMÈTRAGE

paramétrage du nombre de résultats

vérification de l’orthographe (des requêtes)

opérateurs (AND, OR AND NOT, NEAR,
NEAR/n)

mots composés et phrases entre guillemets

troncature

prise en compte de l’ordre des mots

choix des résultats (en divers formats)

+

+

+

+

+

+

+

avancé

+

+

+

+

+

+

+

+

+

+

INTERFACE ET ERGONOMIE

Barre d’outils

Taskbar (visible avec toute application)

Desktop Search

+

+

+

+

+

+

+

ANALYSE

analyse de pages Web

extraction des dernières dates de modification

extractions des concepts clés dans les pages Web

surlignage des mots-clés

élimination des résultats non pertinents

détection (choix) des langues

traduction automatique de pages (ou service en
ligne)

résumé des documents récupérés

indication des sources à l’origine du résultat

rechercher dans la liste des résultats

recherche sur un site

+

+

+

+

+

+

+

+

+

Toolbar

+

Les agents intelligents sur Internet : enjeux économiques et sociétaux

334

Moteurs Google Altavi
sta

Allthew
eb

A9 MSN

FILTRAGE DES RESULTATS

élimination des doublons

vérification des liens et élimination des liens morts

élimination des bannières publicitaires

filtrage par région

par domaines à inclure

par domaines à exclure

par langue

par date de modification de la page

sites adultes

par date

par endroit (titre, url, corps du texte)

par contenu (image, audion shockwave, java, audio aciveX
etc.)

Popup
blocker

+

+

+

+

(par période)

+

+

+

Display
(ON)

Popup
blocker

+

+

+

+

+

+

+

+

+

+

+

+

+

+

toolbar

+

+

+

+

+

CLASSEMENT DES RÉSULTATS

pertinence

ordre alphabétique

source

date

contenus d’annotation

annotation des résultats

+

+

+

+

diary

+

VEILLE

mise à jour de la recherche ou veille

calendrier de veille

alerte par mail sur les nouveautés

veille automatisée des changements dans une page

surlignage des changements dans une page sauvegardée

fonction aspirateur

+

+

+

ARCHIVAGE DE LA RECHERCHE

• historique

• classement des documents

• recherche d’un document

(dans toolbar)

desktop
search

toolbar

Sur
serveur

COMMUNICATION

partage des résultats par email

édition d’un rapport (reporting)

par
navigateur

Traduction Outils
linguistiques

Translate

(toolbar)

Webmaster search (liens vers un site) Touchgraph

.com

+

Spécificité Mp3
vidéo

 Signets
sur
serveur

Profondeur

(1 à 5)

Annexes

335

Tableau comparatif de Google, Google Entreprise et Copernic Pro488.

Caractéristiques et fonctions des moteurs Google Google
entreprise

Copernic
Pro

SOURCES

nombre de sources

catégories de recherche

groupe de discussion

ajout des domaines optionnels

personnalisation des catégories

personnalisation des sources (CRÉER, MODIFIER)

Base
Google

+

+

Base
Google

idem

+

1000+

120

+

+

+

+

PARAMÈTRAGE

paramétrage du nombre de résultats (par moteu)r

vérification de l’orthographe (des requêtes)

opérateurs (AND, OR AND NOT, NEAR, NEAR/n)

mots composés et phrases entre guillemets

troncature selon moteur de recherche

prise en compte de l’ordre des mots en fonction des moteurs
de recherche interrogés

téléchargement des résultats (en divers formats)

Non
pertinent

+

+

+

+

+

+

+

+

+

+

+

+

+

INTERFACE ET ERGONOMIE

Barre d’outils

Taskbar (visible avec toute application)

Desktop

+

+

+

+

+

+

+

+

desk
search

ANALYSE

analyse de pages Web

extraction des dernières dates de modification

extractions des concepts clés dans les pages Web

élimination des résultats non pertinents

détection des langues

traduction automatique de pages (ou service en ligne)

résumé des documents récupérés

indication des sources à l’origine du résultat

rechercher dans la liste des résultats

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

488 Tableau conçu par l’auteur de cette thèse.

Les agents intelligents sur Internet : enjeux économiques et sociétaux

336

Caractéristiques et fonctions des moteurs Google Google
entre-

prise

Copernic
Pro

FILTRAGE DES RESULTATS

élimination des doublons

vérification des liens et élimination des liens morts

élimination des bannières publicitaires

filtrage par région

par domaines à inclure

par domaines à exclure

par langue

par date de modification de la page

+

+

+

+

(par
période)

+

+

+

+

+

+

+

+

+

+

+

+

CLASSEMENT DES RÉSULTATS

pertinence

ordre alphabétique

source

date

contenus d’annotation

annotation des résultats

+

+

+

+

+

+

VEILLE

mise à jour de la recherche ou veille

calendrier de veille

alerte par mail sur les nouveautés

veille automatisée des changements dans une page

surlignage des changements dans une page sauvegardée

fonction aspirateur

+

+

+

+

+

+

+

+

+

+

+

+

ARCHIVAGE DE LA RECHERCHE

• historique

• classement des documents

• recherche d’un document

(dans
toolbar)

+

+

COMMUNICATION

partage des résultats par email

édition d’un rapport (reporting)

par
navigateur

+

+

+

Annexes

337

Tableau comparatif des métamoteurs en ligne

Caractéristiques et fonctions des métamoteurs et agents
logiciels489

SF IX M
C

PR
O

SOURCES

nombre de sources

catégories de recherche

groupe de discussion

ajout des domaines optionnels

personnalisation des catégories

personnalisation des sources (CRÉER, MODIFIER)

+

+
+
+

+

+

+

1
14

+

6

+
13

21

+

+

PARAMÈTRAGE

paramètrage du nombre de résultats par moteur

vérification de l’orthographe (des requêtes)

opérateurs (AND, OR AND NOT, NEAR, NEAR/n)

mots composés et phrases entre guillemets

troncature selon moteur de recherche

prise en compte de l’ordre des mots en fonction des moteurs
de recherche interrogés

téléchargement des résultats (en divers formats)

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

INTERFACE ET ERGONOMIE

Barre d’outils

Taskbar (visible avec toute application)

+

ANALYSE

analyse de pages Web (surlignage)

extraction des dernières dates de modification

extractions des concepts clés dans les pages Web

élimination des résultats non pertinents

détection des langues

traduction automatique de pages (ou service en ligne)

résumé des documents récupérés

indication des sources à l’origine du résultat

rechercher dans la liste des résultats

+

+

+

+

+

+

+

+

+

489 SF (Strategic Finder) IX (Ixquick)

MC (MetaCrawler)

PRO (profusion)

Les agents intelligents sur Internet : enjeux économiques et sociétaux

338

Suite…

Caractéristiques et fonctions des
métamoteurs et agents logiciels

SF IX M
C

PR
O

FILTRAGE DES RESULTATS

élimination des doublons

vérification des liens et élimination des liens morts

élimination des bannières publicitaires

filtrage par région

par domaines à inclure

par domaines à exclure

par langue

par date de modification de la page

Raffinement automatisé

Adult filter

+

+

+

+

+

+

+

+

+

+

+

+

+
+

+

+

+

+

CLASSEMENT DES RÉSULTATS

pertinence

ordre alphabétique

source

date

contenus d’annotation

annotation des résultats

+ +

+

+

+

+

+

VEILLE

mise à jour de la recherche ou veille

calendrier de veille

alerte par mail sur les nouveautés

veille automatisée des changements dans une page

surlignage des changements dans une page sauvegardée

fonction aspirateur

+
+

+
+

+

+

 +
+

+
+

+
+

+
+

ARCHIVAGE DE LA RECHERCHE

• historique

• classement des documents

• recherche d’un document

+

+

+

COMMUNICATION

partage des résultats par email

édition d’un rapport (reporting)

+
+

+
+

+

 +
+

+
+

Source490

490 Tableau réalisé par l’auteur de cette thèse.

Annexes

339

Portal-in-a-box (version 4) d’Autonomy

Module /

fonctionnalité

Commentaire

portail d’entreprise +

interface personnalisable +

gestion du PUSH + (e-mail, navigateur)

alerte +

chaîne d’information +

gestion des compétences +

déclaration explicite des centres d’intérêt de l’usager

analyse des centres d’intérêts implicites de l’usager à partir de ses activités

(navigation, e-mail, productions de documents)

Mise en relation des usagers ayant les mêmes intérêts

module ActiveKnowledge propose des documents à l’usager à partir de mots-clés que celui-ci utilise ou active

analyse les fenêtres ouvertes et conseille l’usager

analyse le profile des usagers en cours de travail

type de recherche pattern matching

langage naturel

résumé automatique +

gestion des langues

étrangères

+

kit de développement +

langages informatiques

gérés

XML, Java, Javascript, ASP/PHP

automatisation agrégation et catégorisation de l’information

création d’hyperliens entre documents corrélés

technologie APCM

sécurité +

prix (pour 100 utilisateurs) 100 Ke

source : business interactive 2002 et www.autonomy.com

Les agents intelligents sur Internet : enjeux économiques et sociétaux

340

Annexe 5 : Prix des logiciels de KM (knowledge management)

Produit / éditeur Prix

RetrievalWare 6,9

Convera.com

moteur pour Internet : 55360 euros

dix utilisateurs : + 22870 euros

Fulcrum SearchServer 5,0 US

Hummingbird.com

par CPU : 38110 euros

dix utilisateurs : 6100 euros

SharePoint Portal

Server 2001

Microsoft.com

10000 euros pour 25 licences

K2 version 3,1 US

Verity.com

serveur de production K2 : 18000 euros

Autonomy

Knowledge Server

Autonomy.com

Portal-in-a-box

100000 euros

(250 utilisateurs)

Comintell Connect Portal

Commintell

54000 euros

(50 utilisateurs)

Share Portal Server

2bridge

91000 euros

(250 utilisateurs)

Openportal4U

Arisen

76000 euros

(250 utilisateurs)

Datachannel 60000 euros

Annexes

341

Suite…

Produit / éditeur Prix

Corporate Portal 3,0

Plumbtree

76000 euros

(250 utilisateurs minimum)

Verity Server, Portal One

Verity

74000 euros

(250 utilisateurs minimum)

Webfolio

Normand informatique

23000 euros

(250 utilisateurs)

Prix approximatifs en euros 2001

source : Internet Professionnel, Nov. 2001, p. 71, Business Interactif (www.fra.fr)

Les agents intelligents sur Internet : enjeux économiques et sociétaux

342

Annexe 6 : Tableaux et documents relatifs à Google

Paramétrage de Google491

OPTIONS Boolé
en AND
(+)

Boolée
n OR

Booléen
NOT

(-)

Expres
sion exacte
(«nn »)

Recherche
standard

Recherche

Rapide (1)

Recherche

Avancée

Nombre de
résultats (10 à
100)

Format

(filetype :)
7

Emplaceme
nt dans une page
(5)

Choix de
type de source :
web, image,
groupe,
répertoire

Date (4)

Pages
similaires

Liens
(link :)

Langue

Recherche
dans un site
(mot
site :www.nom.
domaine)

Recherche
dans un
domaine (.com,
.org, .edu etc.)

491 Tableau réalisé par l’auteur de cette thèse.

Annexes

343

Codages des fonctions avancées de Google492

Code

Fonction

link:www.nom.com Cherche et présente tous les liens qui pointent vers ou à partir du site nom.com (Links)

OR Élargit la recherche

« …… » Quote operator, considère les mots comme une citation et une chaîne de caractères.

+ Plus, opérateur AND

- Minus, opérateur NOT

cache:www.nom.com Ouvre la page en cache du document

cache:www.nom.com motA motB Les mots ajoutés après l’adresse nom.com sont surlignés dans le document

related:www.nom.com Liste les pages ayant un rapport avec l’url nom.com (similar pages493)

nfo:www.nom.com Affiche des informations sur la page nom.com

L’exemple info :www.ibm.com produit les résultats suivants :

Show Google's cache of www.ibm.com

Show stock quotes for IBM (International Business Machines Corporation)

Find web pages that are similar to www.ibm.com

Find web pages that link to www.ibm.com

Find web pages that contain the term www.ibm.com

C’est-à-dire cinq liens vers des listes de résultats. Les termes soulignés activent les
liens.

stock:intc yhoo Affiche une liste de pages indiquant la cotation en bourse. Il faut entrer le « ticker
symbol » et nom le nom de l’entreprise.

site:edu Affiche les pages uniquement dans le domaine .edu (domain)

Exemple : robots site :edu

mot site:com Affiche des pages dans le domaine (.com) contenant le terme (mot)

L’usager a le choix des domaines (.edu, .fr etc.) (domain)

mot site :www.enst.fr Affiche les pages contenant le terme mot dans le site enst.fr

allintitle:motA motB Affiche les pages où les termes sont dans le titre (occurrences)

intitle :motA motB Affiche les pages où le premier terme est dans le titre uniquement tandis que le second
(motB) se trouve dans le titre et n’importe où ailleurs (dans le corps du texte) (occurrences)

allinurl:motA motB Affiche les pages contenant les termes uniquement dans l’adresse url.

(occurrences)

inurl :motA motB Affiche les pages contenant le terme motA uniquement dans l’adresse url, et le terme
motB partout ailleurs.

(occurrences)

(tilde) ("~")

Synonymes : ~mot affiche les documents contenant les synonymes du terme.

~motA ~mot B

Define :mot Affiche une liste de définitions du mot spécifié.

492 Tableau réalisé par l’auteur de cette thèse.

493 Les fonctionnalités existent également sur la page advanced search de Google. Nous les avons mises en italiques.

