
Traitement Aveugle de Signaux Biomédicaux

Amar KACHENOURA

Laboratoire Traitement du Signal et de l’Image-Unité INSERM 642

Thèse pour obtenir le grade de

DOCTEUR DE L’UNIVERSITE DE RENNES1

06 Juillet 2006

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 1

Plan

Introduction
Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil
Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
Résultats sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux
Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 2

Contexte Général 1/2

Signaux

d’information

utile (sources)

Bruits de

mesure et

artéfacts

Traitement

des signaux

électrophysiologiques

acquis

Observations reçues par

le biais d’un réseau de

capteurs de surface

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 3

Contexte Général 1/2

Signaux

d’information

utile (sources)

Bruits de

mesure et

artéfacts

Traitement

des signaux

électrophysiologiques

acquis

Observations reçues par

le biais d’un réseau de

capteurs de surface

OBJECTIFS

Séparation de différentes sources comportant les informations nécessaires au diagnostic, à la
prévention de certaines pathologies ou à l’explication d’un phénomène physiologique
particulier

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 3

Contexte Général 2/2

PROBLÈMES RENCONTRÉS

Peu d’informationa priori sur les sources

Sources d’intérêt indirectement observables : observation d’un mélange des sources

Systèmes d’aquisition fournissant des signaux de faible puissance quipeuvent être noyés
dans du bruit

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 4

Contexte Général 2/2

PROBLÈMES RENCONTRÉS

Peu d’informationa priori sur les sources

Sources d’intérêt indirectement observables : observation d’un mélange des sources

Systèmes d’aquisition fournissant des signaux de faible puissance quipeuvent être noyés
dans du bruit

Diagnostic des troubles du sommeil à partir d’un nombre réduit d’électrodes

Extraction des dynamiques du Système Nerveux Autonome (SNA) à partird’un ECG de
surface

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 4

Formulation du problème

où∀m∈ {0, . . . ,M} :

x[m]=[x1[m] . . . xN[m]]T est le vecteur observations à l’instantm

s[m]=[s1[m] . . . sP[m]]T est le vecteur sources à l’instantm

ν[m]=[ν1[m] . . . νN[m]]T est le vecteur bruit à l’instantm

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 5

Formulation du problème

où∀m∈ {0, . . . ,M} :

x[m]=[x1[m] . . . xN[m]]T est le vecteur observations à l’instantm

s[m]=[s1[m] . . . sP[m]]T est le vecteur sources à l’instantm

ν[m]=[ν1[m] . . . νN[m]]T est le vecteur bruit à l’instantm

OBJECTIF

Détermination des vecteurs aléatoires,y[m] = [y1[m] . . . yP[m]]T, estimant au mieux les
vecteurs sourcess[m]

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 5

Modèles de mélange

Modèle SISO convolutif

x[m] = (H ? s)[m] + ν[m] =
X

`∈N

H[`]s[m− `] + ν[m]

oùH est la réponse impulsionnelle d’un filtre LIT

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 6

Modèles de mélange

Modèle SISO convolutif

x[m] = (H ? s)[m] + ν[m] =
X

`∈N

H[`]s[m− `] + ν[m]

oùH est la réponse impulsionnelle d’un filtre LIT

Modèle MIMO convolutif

x[m] = (H ? s)[m] + ν[m] =
X

`∈N

H[`]s[m− `] + ν[m]

oùH désigne un banc de filtres LIT de taille(N×P)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 6

Modèles de mélange

Modèle SISO convolutif

x[m] = (H ? s)[m] + ν[m] =
X

`∈N

H[`]s[m− `] + ν[m]

oùH est la réponse impulsionnelle d’un filtre LIT

Modèle MIMO convolutif

x[m] = (H ? s)[m] + ν[m] =
X

`∈N

H[`]s[m− `] + ν[m]

oùH désigne un banc de filtres LIT de taille(N×P)

Modèle MIMO instantané
x[m] = Hs[m] + ν[m]

oùH est une matrice de taille(N×P)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 6

Hypothèses

(H1) Le processus vectoriel aléatoire source{s[m]}m∈
� est stationnaire au sens large et

ergodique à l’ordre 6

(H2) Pour tout entier naturelm, les composantes des[m] sont mutuellement indépendantes

(H3) Tous les cumulants d’ordreq (2≤q≤6) des sources sont non nuls et absolument
sommables

(H4) Pour tout couple(m1,m2) d’entiers naturels, les composantes des[m1] sont
statistiquement indépendantes des composantes deν[m2]

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 7

Hypothèses

(H1) Le processus vectoriel aléatoire source{s[m]}m∈
� est stationnaire au sens large et

ergodique à l’ordre 6

(H2) Pour tout entier naturelm, les composantes des[m] sont mutuellement indépendantes

(H3) Tous les cumulants d’ordreq (2≤q≤6) des sources sont non nuls et absolument
sommables

(H4) Pour tout couple(m1,m2) d’entiers naturels, les composantes des[m1] sont
statistiquement indépendantes des composantes deν[m2]

(H5) Le processus vectoriel aléatoire{ν[m]}m∈
� est stationnaire au sens large et ergodique à

l’ordre 6

(H6) La suite{ν[m]}m∈
� est un processus vectoriel gaussien sans mémoire

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 7

Hypothèses

(H1) Le processus vectoriel aléatoire source{s[m]}m∈
� est stationnaire au sens large et

ergodique à l’ordre 6

(H2) Pour tout entier naturelm, les composantes des[m] sont mutuellement indépendantes

(H3) Tous les cumulants d’ordreq (2≤q≤6) des sources sont non nuls et absolument
sommables

(H4) Pour tout couple(m1,m2) d’entiers naturels, les composantes des[m1] sont
statistiquement indépendantes des composantes deν[m2]

(H5) Le processus vectoriel aléatoire{ν[m]}m∈
� est stationnaire au sens large et ergodique à

l’ordre 6

(H6) La suite{ν[m]}m∈
� est un processus vectoriel gaussien sans mémoire

(H7) Le mélange est inversible dans le cas instantané et stable, inversible et d’inverse stable
dans le cas convolutif

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 7

Séparation de sources pour le monitoring des troubles du sommeil

Introduction

Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil

Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
Résultats sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux

Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 8

Problématique

Troubles du sommeil

Ensemble de perturbations associées au déroulement du sommeil (insomnies, hypersomnies,...)

Environ25% de la population concernée

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 9

Problématique

Troubles du sommeil

Ensemble de perturbations associées au déroulement du sommeil (insomnies, hypersomnies,...)

Environ25% de la population concernée

Difficultés à diagnostiquer et à traiter

Suffisant

Examen clinique

Patient

Insuffisant

Traitement adéquat

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 9

Problématique

Troubles du sommeil

Ensemble de perturbations associées au déroulement du sommeil (insomnies, hypersomnies,...)

Environ25% de la population concernée

Difficultés à diagnostiquer et à traiter

Polysomnographie clinique (enregistrement

simultané de l’EEG, de l’EOG, de l’EMG, …)

Suffisant

Examen clinique

Patient

Insuffisant

Traitement adéquat

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 9

Problématique

Troubles du sommeil

Ensemble de perturbations associées au déroulement du sommeil (insomnies, hypersomnies,...)

Environ25% de la population concernée

Difficultés à diagnostiquer et à traiter

Polysomnographie clinique (enregistrement

simultané de l’EEG, de l’EOG, de l’EMG, …)

Suffisant

Examen clinique

Patient

Insuffisant

Traitement adéquat

• Hospitalisation nécessaire

• Délais de soins très importants

• Examen contraignant pour le patient

• Problèmes de fixation des électrodes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 9

Exemple de signaux aquis par une polysomnographie classique

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 10

Problématique

Troubles du sommeil

Ensemble de perturbations associées au déroulement du sommeil (insomnies, hypersomnies,...)

Environ25% de la population concernée

Difficultés à diagnostiquer et à traiter

Polysomnographie clinique (enregistrement

simultané de l’EEG, de l’EOG, de l’EMG, …)

Suffisant

Examen clinique

Patient

Insuffisant

Traitement adéquat

• Hospitalisation nécessaire

• Délais de soins très importants

• Examen contraignant pour le patient

• Problèmes de fixation des électrodes

OBJECTIF

Elaboration d’un système ambulatoire multi-varié permettant d’explorer,sur une longue durée
et à domicile, les fonctions neurologiques pour le diagnostic des troubles du sommeil

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 11

Séparation de sources pour le monitoring des troubles du
sommeil

Introduction

Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil

Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
Résultats sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux

Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 12

Vers un système de monitoring à domicile 1/2

Polysomnographie à domicile

Réduction du nombre d’électrodes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 13

Vers un système de monitoring à domicile 1/2

Polysomnographie à domicile

Réduction du nombre d’électrodes

Nouvelles positions d’électrodes

Problème pratique

Récupération d’un mélange des signaux d’intérêt

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 13

Vers un système de monitoring à domicile 1/2

Polysomnographie à domicile

Réduction du nombre d’électrodes

Nouvelles positions d’électrodes

Problème pratique

Récupération d’un mélange des signaux d’intérêt

Solution

Séparation de sources

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 13

Vers un système de monitoring à domicile 2/2

Polysomnographie

à domicile

Réduction du

nombre d’électrodes

F7mF8m

FP2m FP1m

Réduction du

nombre d’électrodes

F7mF8m

FP2m FP1m

F7mF8m

FP2m FP1m

F7mF8m

FP2m FP1m

EOGG

EOGD

EOG

EEG

EMG

F7m

F8m

FP1m

FP2m

Nouveau Procédé

Extraits de la polysomnographie clinique

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 14

Vers un système de monitoring à domicile 2/2

Polysomnographie

à domicile

Réduction du

nombre d’électrodes

F7mF8m

FP2m FP1m

Réduction du

nombre d’électrodes

F7mF8m

FP2m FP1m

F7mF8m

FP2m FP1m

F7mF8m

FP2m FP1m

EOGG

EOGD

EOG

EEG

EMG

F7m

F8m

FP1m

FP2m

Nouveau Procédé

Extraits de la polysomnographie clinique

Extraction de

l’information utile

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 14

Procédure d’extraction des sources utiles

F7m F8m

FP1m FP2m

F7m - F8m

1)

30 Hz

EMGEMG

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 15

Procédure d’extraction des sources utiles

F7m F8m

FP1m FP2m

F7m - F8m

F7f F8f

FP1f FP2f

1) 2)

30 Hz

22 Hz

EMGEMG

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 15

Procédure d’extraction des sources utiles

F7m F8m

FP1m FP2m

F7m - F8m

F7f F8f

FP1f FP2f

SAS/ACI

1) 2)

3)
30 Hz

22 Hz

EMGEMG

y1y1 y2y2 y3y3 y4y4

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 15

Procédure d’extraction des sources utiles

F7m F8m

FP1m FP2m

F7m - F8m

F7f F8f

FP1f FP2f

SAS/ACI

Correspondance

1) 2)

4)

3)
30 Hz

22 Hz

EEGEEG EOGLEOGL ECGECG

EMGEMG

EOGREOGR

y1y1 y2y2 y3y3 y4y4

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 15

Séparation de sources pour le monitoring des troubles du sommeil

Introduction

Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil

Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
Résultats sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux

Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 16

Quelques rappels mathématiques

Rappels sur les cumulants d’ordre2q

C
nq+1,...,n2q
n1,...,nq,x [τ1, . . . , τ2q−1]

def
=

Cum{xn1[m], xn2[m− τ1], . . . , xnq[m− τq−1]| {z }
q

, xnq+1[m− τq]
∗, . . . , xn2q[m− τ2q−1]

∗

| {z }
q

}

∀ τ1, . . . , τ2q−1,
˘

C
nq+1,...,n2q
n1,...,nq,x [τ1, . . . , τ2q−1]

¯
1≤n1,...,n2q≤N

est un tenseur d’ordre 2q

Rangement matriciel des cumulants

Difficulté à manipuler les tenseurs⇒
rangement des cumulantsC

nq+1,...,n2q
n1,...,nq,x [τ1, . . . , τ2q−1]

dans une matrice hermitienne(Nq × Nq)

q = 1 7−→ matrice deCovarianceRx[τ]

q = 2 7−→ matrice deQuadricovarianceQx[τ1, τ2, τ3]

q = 3 7−→ matrice d’HexacovarianceHx[τ1, τ2, τ3, τ4, τ5]

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 17

Standardisation (Blanchiment)

Standardisation classique

Trouver une matriceΘ de taille(P×N) telle que la matrice de covariance du vecteur
ΘHs[m] = Θ(x[m] − ν[m]) est la matrice identité

Calcul de la matrice de blanchimentΘ

Possible via une diagonalisation deRx[0] = HRs[0]HH + Rν [0]

Construction d’observations blanchies :z[m] = Θx[m]

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 18

Standardisation (Blanchiment)

Standardisation classique

Trouver une matriceΘ de taille(P×N) telle que la matrice de covariance du vecteur
ΘHs[m] = Θ(x[m] − ν[m]) est la matrice identité

Calcul de la matrice de blanchimentΘ

Possible via une diagonalisation deRx[0] = HRs[0]HH + Rν [0]

Construction d’observations blanchies :z[m] = Θx[m]

Limitation du blanchiment classique

Calcul possible uniquement :

∗ si Rν est connue

∗ ou si le bruit est spatialement décorrélé, de même puissance sur chaque
capteur etP< N

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 18

Standardisation (Blanchiment)

Standardisation classique

Trouver une matriceΘ de taille(P×N) telle que la matrice de covariance du vecteur
ΘHs[m] = Θ(x[m] − ν[m]) est la matrice identité

Calcul de la matrice de blanchimentΘ

Possible via une diagonalisation deRx[0] = HRs[0]HH + Rν [0]

Construction d’observations blanchies :z[m] = Θx[m]

Limitation du blanchiment classique

Calcul possible uniquement :

∗ si Rν est connue

∗ ou si le bruit est spatialement décorrélé, de même puissance sur chaque
capteur etP< N

Standardisation robuste

Si {ν[m]}m∈N
temporellement décorrélé alors calcul deΘ à partir de plusieurs matrices de

covarianceRx[τj] (τj 6= 0) via une diagonalisation de la matrice :

Rx =
1
2

JX

j=1

αj

`
Rx[τj] + Rx[τj]

H
´

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 18

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Evaluation des performances d’algorithmes de SAS sur des signaux test

Algorithmes envisagés et hypothèses

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

NON

NON

NON

NON

OUI

NON

NON

NON

NON

OUI

OUI

Exploitation

de la

coloration

des sources?

NONNONNONNON1OUI4FastICA BSOB

NONNONNONNON1OUI4FastICA BDO B

OUI si bruit

gaussien
NONNONOUI0NON6BIRTH

OUI si bruit

gaussien
NONNONOUI0NON4ICAR

OUI si bruit

gaussien
NON

OUI

à l’ordre 4
OUI0NON4FOBIUM

NONNONNONNON1OUI4INFOMAX

NONNONNONOUI1OUI4COM1

NONNONNONNON1OUI4COM2

NONNONNONNON1OUI4JADE

NONOUI
OUI

à l’ordre 2
NONToutesOUI2TFBSS

NONNON
OUI

à l’ordre 2
NONToutesOUI2SOBI

Bruit de

cohérence

spatiale

inconnue

toléré?

Exploitation

de la non-

stationnarité

des sources?

Nécessité pour

les sources

d’avoir des

spectres

d’ordre 2q

différents?

Nécessité pour

les Cumulants

d’ordre 2q

des sources

d’être du même

signe?

Nombre

de sources

gaussiennes

tolérées?

Utilisation

d’un

Blanchiment?

Ordre 2q des

statistiques

exploitées

dans

l'extraction

des sources

Caractéristiques

des méthodes

Algorithmes

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 19

Génération des sources

EEGS EOGRS EOGLS ECGS

Modèle de

H. Jansen

Enregistrements issus de la

polysomnographie clinique
ECG réel

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 20

Génération du mélange

Interprétation physiologique du mélangeH : matrice(4× 4) de transfert entre les 4
sources EOGL, EOGR et ECG+ "source" EEG et 4 électrodes FP1m, FP2m, F7m et
F8m

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 21

Génération du mélange

Interprétation physiologique du mélangeH : matrice(4× 4) de transfert entre les 4
sources EOGL, EOGR et ECG+ "source" EEG et 4 électrodes FP1m, FP2m, F7m et
F8m

Modélisation des 3 sources EEG, EOGL, EOGR par un ensemble fini deL dipôles de
courant

Choix des positionsρ` et des orientationsφ` desL dipôles de courant à la surface du
cortex cérébral

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 21

Génération du mélange

Interprétation physiologique du mélangeH : matrice(4× 4) de transfert entre les 4
sources EOGL, EOGR et ECG+ "source" EEG et 4 électrodes FP1m, FP2m, F7m et
F8m

Modélisation des 3 sources EEG, EOGL, EOGR par un ensemble fini deL dipôles de
courant

Choix des positionsρ` et des orientationsφ` desL dipôles de courant à la surface du
cortex cérébral

Construction d’une matriceH ′(ρ`, φ`), de transfert, de taille(4× 3) caractérisant la
diffusion de l’activité électrique desL dipôles de courant vers les 4 électrodes de surface

Construction deH telle queH =
ˆ
H ′, [1, 1, 1, 1]T

˜
: choix empirique raisonnable de

donner à l’ECG le même poid sur chaque électrode

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 21

Génération du mélange

Interprétation physiologique du mélangeH : matrice(4× 4) de transfert entre les 4
sources EOGL, EOGR et ECG+ "source" EEG et 4 électrodes FP1m, FP2m, F7m et
F8m

Modélisation des 3 sources EEG, EOGL, EOGR par un ensemble fini deL dipôles de
courant

Choix des positionsρ` et des orientationsφ` desL dipôles de courant à la surface du
cortex cérébral

Construction d’une matriceH ′(ρ`, φ`), de transfert, de taille(4× 3) caractérisant la
diffusion de l’activité électrique desL dipôles de courant vers les 4 électrodes de surface

Construction deH telle queH =
ˆ
H ′, [1, 1, 1, 1]T

˜
: choix empirique raisonnable de

donner à l’ECG le même poid sur chaque électrode

Exemple de matriceH obtenue :

H =

0
BB@

1.8106 2.0535 1.4671 1.0000
0.4553 1.9114 1.4997 1.0000
1.5167 1.5022 3.1823 1.0000
0.1331 −0.7530 0.7776 1.0000

1
CCA ⇒ Très mauvais conditionnement deH

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 21

Critère de performance

Critère de performances

La qualité de restitution d’une sourcep est liée au rapport signal à bruit+ interférences
maximum (SINRM) de cette source après séparation :

SINRMp[G] = Max1≤i≤P

“
πp

|gi
Hhp|

2

gi HRνpgi

”

oùRνp = Rx − πphphp
H

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 22

Critère de performance

Critère de performances

La qualité de restitution d’une sourcep est liée au rapport signal à bruit+ interférences
maximum (SINRM) de cette source après séparation :

SINRMp[G] = Max1≤i≤P

“
πp

|gi
Hhp|

2

gi HRνpgi

”

oùRνp = Rx − πphphp
H

G1 est meilleur queG2 pour la sourcep extraite⇔ SINRMp[G1] > SINRMp[G2]

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 22

Simulation 1

BIRTH

ICAR

FOBIUM

FastICASO

FastICADO

INFOMAX

COM1

COM2

JADE

TFBSS

SOBI

BIRTH

ICAR

FOBIUM

FastICASO

FastICADO

INFOMAX

COM1

COM2

JADE

TFBSS

SOBI

1. Etude de l’influence du nombre d’échantillons

2. Etude de l’influence du RSB

3. Etude de l’influence de la matrice H

Calcul du

SINRMp

Blanchiment

simple

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 23

Etude de l’influence du nombre d’échantillons

RSB=20 dB pour chaque source etM = 1024: 1024: 15360

1024 3072 5120 7168 9216 11264 13312 15360
−20

−15

−10

−5

0

5

10

Nombre d’échantillons

S
IN

R
M

1

EEGS

1024 3072 5120 7168 9216 11264 13312 15360

5

10

15

20

Nombre d’échantillons

S
IN

R
M

3

EOGLS

1024 3072 5120 7168 9216 11264 13312 15360

0

5

10

15

Nombre d’échantillons

S
IN

R
M

2

 EOGRS

1024 3072 5120 7168 9216 11264 13312 15360

2

4

6

8

10

12

14

Nombre d’échantillons

S
IN

R
M

4

 ECGS

FAS

COM1

COM2

JADE

ICAR

FOBIUM

BIRTH

SOBI

FastICA
SO

FastICA
DO

INFOMAX

TFBSS

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 24

Etude de l’influence du RSB

RSB= −20 : 5 : 60 dB etM = 5120

−20 −15 −10 −5 0 5 10 15 20 25 30 35 40 45 50 55 60

−10

0

10

20

30

40

50

RSB (dB)

S
IN

R
M

1

EEGS

−20 −15 −10 −5 0 5 10 15 20 25 30 35 40 45 50 55 60

−10

0

10

20

30

40

50

60

RSB (dB)

S
IN

R
M

2

 EOGRS

−20 −15 −10 −5 0 5 10 15 20 25 30 35 40 45 50 55 60

−10

0

10

20

30

40

50

60

RSB (dB)

S
IN

R
M

3

 EOGLS

−20 −15 −10 −5 0 5 10 15 20 25 30 35 40 45 50 55 60

−10

0

10

20

30

40

50

RSB (dB)

S
IN

R
M

4

ECGS

FAS

COM1

COM2

JADE

ICAR

FOBIUM

BIRTH

SOBI

FastICA
SO

FastICA
DO

INFOMAX

TFBSS

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 25

Etude de l’influence de la matrice de mélangeH

1

10

20

(a)

5 10 15 20
−15

−10

−5

0

5

10

15

20

Indice de position du dipole Dip1

S
IN

R
M

1

EEGS

5 10 15 20

4

6

8

10

12

14

16

18

20

Indice de position du dipole Dip1

S
IN

R
M

2

 EOGRS

5 10 15 20

0

2

4

6

8

10

12

14

16

18

Indice de position du dipole Dip1

S
IN

R
M

3

 EOGLS

5 10 15 20

2

4

6

8

10

Indice de position du dipole Dip1

S
IN

R
M

4

 ECGS

FAS

COM1

COM2

JADE

ICAR

FOBIUM

BIRTH

SOBI

FastICA
SO

FastICA
DO

INFOMAX

TFBSS

(b)

F .:
Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 26

Simulation 2

BIRTH

ICAR

FOBIUM

FastICASO

FastICADO

INFOMAX

COM1

COM2

JADE

TFBSS

SOBI

BIRTH

ICAR

FOBIUM

FastICASO

FastICADO

INFOMAX

COM1

COM2

JADE

TFBSS

SOBI

1. Etude de l’influence du nombre d’échantillons

2. Etude de l’influence du RSB

3. Etude de l’influence de la matrice H

Calcul du

SINRMp

Blanchiment

robuste

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 27

Apport du blanchiment robuste

Retour sur les trois études précédentes

1024 5120 10240 15360

10

12

14

Nombre déchantillons

S
IN

R
M

1

1024 5120 10240 15360

14

16

18

Nombre déchantillons

S
IN

R
M

2

FAS COM2 SOBIR

1024 5120 10240 15360
10

12

14

16

18

Nombre déchantillons

S
IN

R
M

3

1024 5120 10240 15360

13

13.5

14

Nombre déchantillons

S
IN

R
M

4

(a)

−20 0 20 40 60

0

20

40

RSB (dB)

S
IN

R
M

1

−20 0 20 40 60

0

20

40

60

RSB (dB)

S
IN

R
M

2

−20 0 20 40 60

0

20

40

60

RSB (dB)

S
IN

R
M

3

−20 0 20 40 60

0

20

40

RSB (dB)

S
IN

R
M

4

FAS COM2 SOBIR

(b)

1 6 11 16

0

10

20

Indice de position de Dip1

S
IN

R
M

1

1 6 11 16
10

15

20

Indice de position de Dip1

S
IN

R
M

2

1 6 11 16
10

12

14

16

18

Indice de position de Dip1

S
IN

R
M

3

1 6 11 16
6

8

10

Indice de position de Dip1

S
IN

R
M

4

FAS COM2 SOBIR

(c)

FIG.:Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 28

Simulation 3

BIRTH

ICAR

FOBIUM

FastICASO

FastICADO

INFOMAX

COM1

COM2

JADE

TFBSS

SOBI

BIRTH

ICAR

FOBIUM

FastICASO

FastICADO

INFOMAX

COM1

COM2

JADE

TFBSS

SOBI

1. Etude de l’influence du nombre d’échantillons

2. Etude de l’influence du RSB

3. Etude de l’influence de la matrice H

Probabilité de

convergence

Blanchiment

simple

Blanchiment

robuste

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 29

Etude de convergence des algorithmes itératifs

Convergence ssi la différence des estimées correspondant à deuxitérations successives
est inférieure à 10−6 et si le nombre d’itérations est< à 5000

1024 5120 10240 15360
0

0.2

0.4

0.6

0.8

1

Nombre d échantillons

P
ro

b
.
d

e

co

n
ve

rg
e

n
ce

−20 −10 0 10 20 30 40 50 60
0

0.2

0.4

0.6

0.8

1

RSB (dB)

P
ro

b
.
d

e

co

n
ve

rg
e

n
ce

1 3 5 7 9 11 13 15 17 19
0

0.2

0.4

0.6

0.8

1

Indice de position du dipole Dip1

P
ro

b
.
d

e

co

n
ve

rg
e

n
ce

FastICA
SO

FastICAR
SO

FastICA
DO

FastICAR
DO

INFOMAX

INFOMAXR

(a) (b)

(c)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 30

Synthèse des résultats 1/2

Supériorité des méthodes COM2, JADE, INFOMAX, FastICADO, FastICASO et SOBIR

Tolérance d’une source gaussienne (EEGS)

Non nécessité d’avoir des sources de kurtosis de même signe

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 31

Synthèse des résultats 1/2

Supériorité des méthodes COM2, JADE, INFOMAX, FastICADO, FastICASO et SOBIR

Tolérance d’une source gaussienne (EEGS)

Non nécessité d’avoir des sources de kurtosis de même signe

Convergence de FastICADO et FastICASO sensible au nombre d’échantillons, à la valeur
du RSB et à la non colinéarité des vecteurs directeurs des sources

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 31

Synthèse des résultats 1/2

Supériorité des méthodes COM2, JADE, INFOMAX, FastICADO, FastICASO et SOBIR

Tolérance d’une source gaussienne (EEGS)

Non nécessité d’avoir des sources de kurtosis de même signe

Convergence de FastICADO et FastICASO sensible au nombre d’échantillons, à la valeur
du RSB et à la non colinéarité des vecteurs directeurs des sources

Les algorithmes ICAR, FOBIUM et BIRTH semblent moins convenir à notre application

Source gaussienne non tolérée⇒ mauvaise extraction de l’EEGS

Différence entre les signes des kurtosis estimés non tolérée⇒ mauvaise extraction
de l’EOGRS et de l’EOGLS notamment pour un nombre d’échantillons faible

Sensibilité d’ICAR et BIRTH au conditionnement du mélange ?⇒ difficulté à
identifier correctement le mélange

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 31

Séparation de sources pour le monitoring des troubles du sommeil

Introduction

Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil

Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
Résultats sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux

Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 32

Caractérisation d’une nuit de sommeil 1/2

Stade 1

Stade 2

Stade 3

Stade 4

Stade 1

Stade 2

Stade 3

Stade 4

Définition : le sommeil est une perte réversible, plus ou moins complète, des rapports sensitivo-moteurs de

l’individu avec l’extérieur. Il s’accompagne d’une modification de l’EEG, de l‘EMG et de l’EOG.

Etats de

vigilance

Veille

Sommeil

lent

Sommeil

paradoxal

relaxée

active

léger

profond

Etats de

vigilance

Veille

Sommeil

lent

Sommeil

paradoxal

relaxée

active

léger

profond

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 33

Caractérisation d’une nuit de sommeil 1/2

Alpha

(8 à13 HZ)

Bêta (=15 Hz)

Thêta +

alpha

Spindles +

complexes K

Delta

(20 à 50 %)

Delta

(=50 %)

Riche en

thêta

Elevé

Elevé

Modéré

--

Faible

Faible

--

Rapides

Rapides

Lents

--

--

--

Rapides

EEG observésEEGEMGEOG

Alpha

(8 à13 HZ)

Bêta (=15 Hz)

Thêta +

alpha

Spindles +

complexes K

Delta

(20 à 50 %)

Delta

(=50 %)

Riche en

thêta

Elevé

Elevé

Modéré

--

Faible

Faible

--

Rapides

Rapides

Lents

--

--

--

Rapides

EEG observésEEGEMGEOG

Stade 1

Stade 2

Stade 3

Stade 4

Stade 1

Stade 2

Stade 3

Stade 4

Spindle
Complexe K

Spindle
Complexe K

Définition : le sommeil est une perte réversible, plus ou moins complète, des rapports sensitivo-moteurs de

l’individu avec l’extérieur. Il s’accompagne d’une modification de l’EEG, de l‘EMG et de l’EOG.

Etats de

vigilance

Veille

Sommeil

lent

Sommeil

paradoxal

relaxée

active

léger

profond

Etats de

vigilance

Veille

Sommeil

lent

Sommeil

paradoxal

relaxée

active

léger

profond

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 33

Caractérisation d’une nuit de sommeil 2/2

Hypnogramme d’une nuit de sommeil typeHypnogramme d’une nuit de sommeil type

Cycle 1 Cycle 2 Cycle 3 Cycle 4

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 34

Evaluation sur signaux réels 1/4

Protocole

Avec le nouveau

système
Avec le système

classique

14 patients

Polysomnographie pour chaque patient

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 35

Evaluation sur signaux réels 1/4

Protocole

Avec le nouveau

système
Avec le système

classique

14 patients

Polysomnographie pour chaque patient

Interprétation

des tracés
Procédure d’extraction

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 35

Evaluation sur signaux réels 1/4

Protocole

Avec le nouveau

système
Avec le système

classique

Hypnogramme du

tracé classique

Hypnogramme du

tracé recomposé

Evaluation

Commentaires du

médecin

Correspondance des

hypnogrammes
QualitativeQuantitative

14 patients

Polysomnographie pour chaque patient

Interprétation

des tracés
Procédure d’extraction

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 35

Evaluation sur signaux réels 2/4

Exemple

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 36

Evaluation sur signaux réels 3/4

Evaluation qualitative (Qualité des tracés)

Inconvénients

EEG peut se voir sur des voies autres que l’dEEG 7→ ne pose pas de problème pratique

Apparition des mouvements oculaires rapides dans certains cas sur la voie ÊOGL 7→
indépendance physiologique entre l’EOGR et l’EOGL ?

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 37

Evaluation sur signaux réels 3/4

Evaluation qualitative (Qualité des tracés)

Inconvénients

EEG peut se voir sur des voies autres que l’dEEG 7→ ne pose pas de problème pratique

Apparition des mouvements oculaires rapides dans certains cas sur la voie ÊOGL 7→
indépendance physiologique entre l’EOGR et l’EOGL ?

Avantages

Représentation parfaite des spindles et complexes K7→ bonne reconnaissance du stade 2

EOGL toujours extraits sur la voiêEOGL 7→ facilité de codage du stade 1

Isolation des clignements de paupières sur la voiêEOGR7→ différenciation de la veille et
du stade 1

Bonne sensibilité de l’̂EMG 7→ identification des réactions d’éveil

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 37

Evaluation sur signaux réels 4/4

Evaluation quantitative

0.98 0.88
0.85

0.91 0.97

1

Sp=1-Pfa

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.Paradoxal

0.71

0.57

0.68

0.49

0.59 0.60

1

Se (Probabilité de bonne détection)

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.ParadoxalStade 3 + Stade 4

0.92

Stade 3 + Stade 4

0.71

0.98 0.88
0.85

0.91 0.97

1

Sp=1-Pfa

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.Paradoxal

0.71

0.57

0.68

0.49

0.59 0.60

1

Se (Probabilité de bonne détection)

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.ParadoxalStade 3 + Stade 4

0.92

Stade 3 + Stade 4

0.71

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 38

Evaluation sur signaux réels 4/4

Evaluation quantitative

0 1 2 3 4 5 6 77 8 9 10 11 12 13 14 Total
0

20

40

60

80

100

Patients

C
o

n
co

rd
a

n
c

e
(%

)

0.98 0.88
0.85

0.91 0.97

1

Sp=1-Pfa

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.Paradoxal

0.71

0.57

0.68

0.49

0.59 0.60

1

Se (Probabilité de bonne détection)

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.ParadoxalStade 3 + Stade 4

0.92

Stade 3 + Stade 4

0.71

0.98 0.88
0.85

0.91 0.97

1

Sp=1-Pfa

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.Paradoxal

0.71

0.57

0.68

0.49

0.59 0.60

1

Se (Probabilité de bonne détection)

Veille Stade 1 Stade 2 Stade 3 Stade 4 S.ParadoxalStade 3 + Stade 4

0.92

Stade 3 + Stade 4

0.71

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 38

Conclusion

Bonne reconnaissance des grapho-éléments7→ parfois meilleure que dans le tracé
d’origine

Elimination de l’ECG7→ interprétation des tracés plus facile que celle du tracé d’origine

Concordance moyenne : 67% avec notre système, 70-80% entre deux experts sur une
même nuit7→ validation clinique du procédé sur signaux réels

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 39

Conclusion

Bonne reconnaissance des grapho-éléments7→ parfois meilleure que dans le tracé
d’origine

Elimination de l’ECG7→ interprétation des tracés plus facile que celle du tracé d’origine

Concordance moyenne : 67% avec notre système, 70-80% entre deux experts sur une
même nuit7→ validation clinique du procédé sur signaux réels

Enregistrement des activités électrophysiologiques nécessaires pourle scorage d’une
nuit de sommeil avec un minimum de contraintes technologiques

Réduction du nombre d’électrodes

Emplacement des électrodes plus confortable

Rapidité du traitement (2 minutes)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 39

Estimation de phase pour la déconvolution aveugle de signaux biomédicaux

Introduction

Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil

Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
résultas sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux

Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 40

Extraction des composantes sympathique et parsympathiquedu SNA

Système Nerveux Autonome (SNA)

Partie du système nerveux responsable de la régulation des fonctions internes de
l’organisme7−→ assurer l’homéostasie (un rythme de base)

Système sympathique (
P

) 7−→ fonctionexcitatrice

Système parasympathique (P
P

) 7−→ fonction inhibitrice

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 41

Extraction des composantes sympathique et parsympathiquedu SNA

Système Nerveux Autonome (SNA)

Partie du système nerveux responsable de la régulation des fonctions internes de
l’organisme7−→ assurer l’homéostasie (un rythme de base)

Système sympathique (
P

) 7−→ fonctionexcitatrice

Système parasympathique (P
P

) 7−→ fonction inhibitrice

Altérations du fonctionnement du SNA souvent associées à plusieurs processus
physiopathologiques7−→ contribuent à la morbidité

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 41

Extraction des composantes sympathique et parsympathiquedu SNA

Système Nerveux Autonome (SNA)

Partie du système nerveux responsable de la régulation des fonctions internes de
l’organisme7−→ assurer l’homéostasie (un rythme de base)

Système sympathique (
P

) 7−→ fonctionexcitatrice

Système parasympathique (P
P

) 7−→ fonction inhibitrice

Altérations du fonctionnement du SNA souvent associées à plusieurs processus
physiopathologiques7−→ contribuent à la morbidité

OBJECTIF

Caractériser l’action du SNA sur l’activité cardiaque en estimant les dynamiques des tonus
sympathique et parasympathique à partir d’un ECG de surface

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 41

Influence du SNA sur le coeur

Intervalle RR
Intervalle

PR

Intervalle

QT

Nœud sinusal

Oreillette

Ventricule

Nœud AV

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 42

Positionnement du problème

Schéma bloc représentant l’influence

du SNA sur les paramètres ECG

Modélisation

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 43

Positionnement du problème

Schéma bloc représentant l’influence

du SNA sur les paramètres ECG

Modélisation

• Extraction des caractéristiques dominantes

liées aux deux tonus linéarité

• Temps de réponse des deux tonus différents

convolutif

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 43

Approches choisies

Problème de déconvolution

aveugle (TITO)

Techniques

temporelles

Techniques

fréquentielles

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 44

Approches choisies

Problème de déconvolution

aveugle (TITO)

Techniques

temporelles

Techniques

fréquentielles

Nécessité de connaître la

longueur des filtres

mis en jeu ?

NON

Préférées

OUI

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 44

Approches choisies

Inconvénients

• Problème de permutation

• Ambiguïté de phase

Problème de déconvolution

aveugle (TITO)

Techniques

temporelles

Techniques

fréquentielles

Nécessité de connaître la

longueur des filtres

mis en jeu ?

NON

Préférées

OUI

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 44

Approches choisies

Inconvénients

• Problème de permutation

• Ambiguïté de phase objet d’une étude approfondie

Problème de déconvolution

aveugle (TITO)

Techniques

temporelles

Techniques

fréquentielles

Nécessité de connaître la

longueur des filtres

mis en jeu ?

NON

Préférées

OUI

SOLUTION

Système globalG[m] ? H[m]
TF
→ Ǧ[k]Ȟ[k] = Πeiφ[k] oùφ[k] = diag([φ1[k], . . . , φP[k]])

lever l’ambiguïté de phase, i.e. estimerφp[.] pour chaque sourcep (1 ≤ p ≤ P)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 44

Estimation de phase pour la déconvolution aveugle de signaux biomédicaux

Introduction

Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil

Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
Application de la SAS sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux

Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 45

Estimation de phase de systèmes SISO 1/2

Formulation du problème

H[m]
def
= 1

2π

R +π

−π
Ȟ(ω) eiωm dω : la réponse impulsionnelle du système LIT

Ȟ(ω) =
˛̨
Ȟ(ω)

˛̨
eiφH(ω) : la réponse en fréquence du système

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 46

Estimation de phase de systèmes SISO 1/2

Formulation du problème

H[m]
def
= 1

2π

R +π

−π
Ȟ(ω) eiωm dω : la réponse impulsionnelle du système LIT

Ȟ(ω) =
˛̨
Ȟ(ω)

˛̨
eiφH(ω) : la réponse en fréquence du système

Hypothèses

(H1), (H3), (H4), (H5), (H6) et (H7) 7→ vérifiées

Entrée du système supposée i.i.d.

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 46

Estimation de phase de systèmes SISO 1/2

Formulation du problème

H[m]
def
= 1

2π

R +π

−π
Ȟ(ω) eiωm dω : la réponse impulsionnelle du système LIT

Ȟ(ω) =
˛̨
Ȟ(ω)

˛̨
eiφH(ω) : la réponse en fréquence du système

Hypothèses

(H1), (H3), (H4), (H5), (H6) et (H7) 7→ vérifiées

Entrée du système supposée i.i.d.

OBJECTIF

Reconstruction aveugle de la phaseφH "non-minimale" du système LIT en exploitant
uniquement la sortie{x[m]}m∈N

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 46

Estimation de phase de systèmes SISO 2/2

Définition du spectre d’ordre q (q ≥ 2)

Γq−r
r, x (ω1, . . . , ωq−1) =

P
τ1,...,τq−1

Cq−r
r, x [τ1, . . . , τq−1] e−i(ω1τ1+...+ωq−1τq−1)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 47

Estimation de phase de systèmes SISO 2/2

Définition du spectre d’ordre q (q ≥ 2)

Γq−r
r, x (ω1, . . . , ωq−1) =

P
τ1,...,τq−1

Cq−r
r, x [τ1, . . . , τq−1] e−i(ω1τ1+...+ωq−1τq−1)

Relation entreΓq−r
r, x , Γq−r

r, s et Ȟ

Γq−r
r, x (ω1, . . . , ωq−1) = Γq−r

r, s Ȟ(−ω1 − . . .− ωq−1) Ȟ(ω1) . . . Ȟ(ωr−1) Ȟ(−ωr)
∗ . . . Ȟ(−ωq−1)

∗

On peut alors écrire

ψq−r
r, x (ω1, . . . , ωq−1) = ψq−r

r, s + φh(−ω1 − . . .− ωq−1)+φh(ω1)+. . .+ φh(ωr−1)+

φh(−ωr)
∗+. . . φh(−ωq−1)

∗

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 47

Estimation de phase de systèmes SISO 2/2

Définition du spectre d’ordre q (q ≥ 2)

Γq−r
r, x (ω1, . . . , ωq−1) =

P
τ1,...,τq−1

Cq−r
r, x [τ1, . . . , τq−1] e−i(ω1τ1+...+ωq−1τq−1)

Relation entreΓq−r
r, x , Γq−r

r, s et Ȟ

Γq−r
r, x (ω1, . . . , ωq−1) = Γq−r

r, s Ȟ(−ω1 − . . .− ωq−1) Ȟ(ω1) . . . Ȟ(ωr−1) Ȟ(−ωr)
∗ . . . Ȟ(−ωq−1)

∗

On peut alors écrire

ψq−r
r, x (ω1, . . . , ωq−1) = ψq−r

r, s + φh(−ω1 − . . .− ωq−1)+φh(ω1)+. . .+ φh(ωr−1)+

φh(−ωr)
∗+. . . φh(−ωq−1)

∗

Limites du spectre de puissance

Γ1
1, x(ω) = Γ1

1, s Ȟ(ω) Ȟ(−ω)∗ = Γ1
1, s|Ȟ(ω)|2 ⇒ perte de l’information sur la phase du

système

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 47

Estimation de phase de systèmes SISO 2/2

Définition du spectre d’ordre q (q ≥ 2)

Γq−r
r, x (ω1, . . . , ωq−1) =

P
τ1,...,τq−1

Cq−r
r, x [τ1, . . . , τq−1] e−i(ω1τ1+...+ωq−1τq−1)

Relation entreΓq−r
r, x , Γq−r

r, s et Ȟ

Γq−r
r, x (ω1, . . . , ωq−1) = Γq−r

r, s Ȟ(−ω1 − . . .− ωq−1) Ȟ(ω1) . . . Ȟ(ωr−1) Ȟ(−ωr)
∗ . . . Ȟ(−ωq−1)

∗

On peut alors écrire

ψq−r
r, x (ω1, . . . , ωq−1) = ψq−r

r, s + φh(−ω1 − . . .− ωq−1)+φh(ω1)+. . .+ φh(ωr−1)+

φh(−ωr)
∗+. . . φh(−ωq−1)

∗

Limites du spectre de puissance

Γ1
1, x(ω) = Γ1

1, s Ȟ(ω) Ȟ(−ω)∗ = Γ1
1, s|Ȟ(ω)|2 ⇒ perte de l’information sur la phase du

système

Intérêt des polyspectres

ψ1
2, x(k1, k2)=φh(−k1−k2)+φh(k1)−φh(−k2)+ψ

1
2, s 7→ conservation de l’information sur la

phase du système

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 47

Méthodes d’estimation de phase de systèmes SISO proposées dans la littérature

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 48

Méthodes d’estimation de phase de systèmes SISO proposées dans la littérature

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Nature récursive Nature non récursiveEstimation récursive Estimation en blocNature récursive Nature non récursiveEstimation récursive Estimation en bloc

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 48

Méthodes d’estimation de phase de systèmes SISO proposées dans la littérature

Etape de déroulement de

phase non nécessaire

Etape de déroulement de

phase nécessaire

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Méthodes existantes

Utilisation de toute

l’information fréquentielle

du polyspectre

Utilisation d’une partie de

l’information fréquentielle

du polyspectre

Nature récursive Nature non récursiveEstimation récursive Estimation en blocNature récursive Nature non récursiveEstimation récursive Estimation en bloc

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 48

Limitations des méthodes existantes

Certaines méthodes permettent seulement de traiter des systèmes à valeurs réelles

Les méthodes exploitant toutes les tranches du polyspectre sont peu performantes dans le
cas de systèmes à bandes limitées

Certains algorithmes ne s’appliquent pas à des systèmes présentant enentrée un
processus de distribution symétrique

Pour les algorithmes récursifs, une erreur d’estimation des premièresvaleurs de la phase
amplifie l’erreur d’estimation des valeurs suivantes

Les algorithmes exploitant seulement une partie du polyspectre sont sensibles au choix
des tranches utilisées

Tous les algorithmes proposés dans la littérature estiment la phase seulement à une phase
linéaire près

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 49

Nouvelles approches d’estimation de phase d’un système SISO

Méthodes proposées :PEP(PhaseEstimation usingPolyspectra)

Les méthodes PEP

q-PEP (q1,q2)-PEP

Les méthodes PEP

q-PEP (q1,q2)-PEP

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 50

Nouvelles approches d’estimation de phase d’un système SISO

Méthodes proposées :PEP(PhaseEstimation usingPolyspectra)

q2 strictement supérieur à q1

q = 3 exploitation de toute

l’information du bispectre

q > 3 exploitation d’1 tranche

2D du spectre d’ordre q

Les méthodes PEP

q-PEP (q1,q2)-PEP

Les méthodes PEP

q-PEP (q1,q2)-PEP

Exploitation

1 tranche 2D du spectre d’ordre q

Exploitation simultanée

1 tranche 1D du spectre d’ordre q1

1 tranche 2D du spectre d’ordre q2

Nécessite d’une étape

supplémentaire de

déroulement de phase

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 50

Nouvelles approches d’estimation de phase d’un système SISO

Méthodes proposées :PEP(PhaseEstimation usingPolyspectra)

q2 strictement supérieur à q1

Estimation de la phase en des

fréquences arbitraires

q = 3 exploitation de toute

l’information du bispectre

q > 3 exploitation d’1 tranche

2D du spectre d’ordre q

Les méthodes PEP

q-PEP (q1,q2)-PEP

Les méthodes PEP

q-PEP (q1,q2)-PEP

Estimation ni récursive

ni en bloc

Estimation ponctuelles

Exploitation

1 tranche 2D du spectre d’ordre q

Exploitation simultanée

1 tranche 1D du spectre d’ordre q1

1 tranche 2D du spectre d’ordre q2

Nécessite d’une étape

supplémentaire de

déroulement de phase

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 50

Lesq-PEP méthodes (q≥ 3) 1/3

Description de l’algorithme à l’ordre 47→ extension facile aux ordres plus élevés

Pourq = 4 etr = 2 on a :

Γ2
2, x(ω1, ω2, ω3) = C2

2, s Ȟ(−ω1 − ω2 − ω3)Ȟ(ω1) Ȟ(−ω2)
∗Ȟ(−ω3)

∗

En considérant les fréquences discrètes 2πkj/N, kj ∈{0, . . . ,N−1} et j∈{1, . . . , q−1}

ψ2
2, x[k1, k2, k3]=ψ

2
2, s+φH [−k1−k2−k3]+ φH [k1]−φH [−k2]−φH [−k3] (1)

Ȟ est 2π-périodique⇒ φH estN-périodique. Fixantk3 à un entierα ∈ {0, 1, . . . ,N − 1}
et sommant (1) sur les binsk2 (0≤k2<N − 1), on obtient pour chaque bink1

(0≤k1<N − 1) :

N−1X

k2=0

ψ2
2, x[k1, k2, α] = N

“
φH[k1] + ψ2

2, s −φH [−α]
”

(2)

Résultat

φH peut être estimée à partir d’une tranche 2D de la phase du trispectre de l’observation

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 51

Lesq-PEP méthodes (q≥ 3) 2/3

Problème pratique: estimation deψ2
2, x

Pour tousk1, k2, k3 (0 ≤ k1, k2, k3 < N − 1), on a :

ψ̃2
2, x[k1, k2, k3] = arctan

“
=

“
Γ2

2, x[k1, k2, k3]
”
,<

“
Γ2

2, x[k1, k2, k3]
””

(3)

avecψ̃2
2, x 7→ la valeur principale deψ2

2, x comprise entre±π

ψ̃2
2, x s’exprime comme suit :

∀(k1, k2, k3) ∈ {0, 1, . . . ,N− 1}3, ψ̃2
2, x[k1, k2, k3] = ψ2

2, x[k1, k2, k3] + 2πI [k1, k2, k3] (4)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 52

Lesq-PEP méthodes (q≥ 3) 2/3

Problème pratique: estimation deψ2
2, x

Pour tousk1, k2, k3 (0 ≤ k1, k2, k3 < N − 1), on a :

ψ̃2
2, x[k1, k2, k3] = arctan

“
=

“
Γ2

2, x[k1, k2, k3]
”
,<

“
Γ2

2, x[k1, k2, k3]
””

(3)

avecψ̃2
2, x 7→ la valeur principale deψ2

2, x comprise entre±π

ψ̃2
2, x s’exprime comme suit :

∀(k1, k2, k3) ∈ {0, 1, . . . ,N− 1}3, ψ̃2
2, x[k1, k2, k3] = ψ2

2, x[k1, k2, k3] + 2πI [k1, k2, k3] (4)

L’équation (2) devient :

N−1X

k2=0

ψ̃2
2, x[k1, k2, α] = N(φH[k1] + ψ2

2, s − φH [−α])+2πJ[k1, α] (5)

où pour chaquek1 (0 ≤ k1 < N − 1), J [., α]
def
=

PN−1
k2=0 I [., k2, α]

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 52

Lesq-PEP méthodes (q≥ 3) 3/3

Solution : utilisation d’une étape de déroulement de phase

Faire un déroulement de phase 2D surψ̃2
2, x[., ., α], pour obtenir :

ψ̃2,u
2, x[k1, k2, α] = ψ2

2, x[k1, k2, α] + 2πIu[α] (6)

Une estimée,̃φH, deφH est obtenue à partir de (2) et (6) :

φ̃H[k1]
def
=

1
N

N−1X

k2=0

ψ̃2,u
2, x[k1, k2, α] = φH[k1] + a[α] (7)

aveca[α]=ψ2
2, s−φ[−α]+2πIu[α]

Résultat final

φH est estimée à une constante additive près

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 53

Lesq-PEP méthodes (q≥ 3) 3/3

Solution : utilisation d’une étape de déroulement de phase

Faire un déroulement de phase 2D surψ̃2
2, x[., ., α], pour obtenir :

ψ̃2,u
2, x[k1, k2, α] = ψ2

2, x[k1, k2, α] + 2πIu[α] (6)

Une estimée,̃φH, deφH est obtenue à partir de (2) et (6) :

φ̃H[k1]
def
=

1
N

N−1X

k2=0

ψ̃2,u
2, x[k1, k2, α] = φH[k1] + a[α] (7)

aveca[α]=ψ2
2, s−φ[−α]+2πIu[α]

Résultat final

φH est estimée à une constante additive près

Remarque

Si H est complexe alorsα 6= 0 7→
PN−1

k2=0ψ
2
2, x[k1, k2, 0] = N

`
φH[k1] + ψ2

2, s −φH [0]
´

⇒ φH [0] ne peut pas être estimée

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 53

Les (q1, q2)-PEP méthodes (q2 > q1 ≥ 3)1/2

Description de l’algorithme pour(q1, q2) = (4, 6) 7→ extension facile aux ordres (q1, q2) tels
que(q1, q2) = (4, 5) ouq2 > q1 ≥ 5

La différence entre la phase du quintuspectre et celle du trispectre donne :

ψ3
3, x[k1, k5, k3, k4, k2]−ψ

2
2, x[k1, k2, k3]=ψ

3
3, s−ψ

2
2, s

+φH [−k1−k5− k3−k4−k2] − φH [−k1−k2−k3] + φH [k5]−φH [−k4] (8)

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 54

Les (q1, q2)-PEP méthodes (q2 > q1 ≥ 3)1/2

Description de l’algorithme pour(q1, q2) = (4, 6) 7→ extension facile aux ordres (q1, q2) tels
que(q1, q2) = (4, 5) ouq2 > q1 ≥ 5

La différence entre la phase du quintuspectre et celle du trispectre donne :

ψ3
3, x[k1, k5, k3, k4, k2]−ψ

2
2, x[k1, k2, k3]=ψ

3
3, s−ψ

2
2, s

+φH [−k1−k5− k3−k4−k2] − φH [−k1−k2−k3] + φH [k5]−φH [−k4] (8)

En fixantk2, k3 etk4 àα, β etγ (0≤α, β, γ<N − 1) et en sommant (8) sur les binsk1

(0≤k1<N − 1), on obtient pour chaque bink5 (0≤k5<N − 1) :

N−1X

k1=0

ψ3
3, x[k1, k5, β, γ, α] − ψ2

2, x[k1, α, β] = N
“
φH[k5] − φH[−γ] + ψ3

3, s − ψ2
2, s

”
(9)

Résultat

φH peut être estimée à partir de la phase d’une tranche 1D du trispectre et decelle d’une
tranche 2D du quintuspectre de l’observation

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 54

Les (q1, q2)-PEP méthodes (q2 > q1 ≥ 3)2/2

Problème pratique :estimation deψ2
2, x et deψ3

3, x

L’équation (9) devient :

N−1X

k1=0

ψ̃3
3, x[k1, k5, β, γ, α] − ψ̃2

2, x[k1, α, β] =

N
“
φH[k5] − φH[−γ] + ψ3

3, s − ψ2
2, s

”
+ 2πJ′[k5, β, γ, α] + 2πJ′′[α, β] (10)

Solution : utilisation d’une étape de déroulement de phase

Faire un déroulement de phase 2D surψ̃3
3, x[., ., β, γ, α] avant de sommer surk1

Résultat final

φH est estimée à une constante additive près

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 55

Les (q1, q2)-PEP méthodes (q2 > q1 ≥ 3)2/2

Problème pratique :estimation deψ2
2, x et deψ3

3, x

L’équation (9) devient :

N−1X

k1=0

ψ̃3
3, x[k1, k5, β, γ, α] − ψ̃2

2, x[k1, α, β] =

N
“
φH[k5] − φH[−γ] + ψ3

3, s − ψ2
2, s

”
+ 2πJ′[k5, β, γ, α] + 2πJ′′[α, β] (10)

Solution : utilisation d’une étape de déroulement de phase

Faire un déroulement de phase 2D surψ̃3
3, x[., ., β, γ, α] avant de sommer surk1

Résultat final

φH est estimée à une constante additive près

Remarque

Si H est complexe choisirγ 6= 0 pour pouvoir estimerφH [0]

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 55

Estimation de phase pour la déconvolution aveugle de signaux biomédicaux

Introduction

Contexte général
Formulation du problème
Hypothèses

Séparation de sources pour le monitoring des troubles du sommeil

Problématique et objectif
Intérêt de la Séparation Aveugle de Sources (SAS)
Etude comparative d’algorithmes de SAS
Résultats sur signaux réels

Estimation de phase pour la déconvolution aveugle de signaux

Problématique et objectif
Nouvelles approches d’estimation de phase d’un système SISO
Simulations numériques

Conclusions et perspectives

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 56

Critères de choix des "meilleures" tranches et critère de performance

Critères de choix des "meilleures" tranches 1D et 2D

Maximisation du critère suivant :

7→ FC1D[α1, . . . , αq−2] = 1
N

PN−1
k=0 |Γq−r

r,x [k, α1, . . . , αq−2]|

pour choisir la "meilleure" tranche 1D du spectre d’ordreq

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 57

Critères de choix des "meilleures" tranches et critère de performance

Critères de choix des "meilleures" tranches 1D et 2D

Maximisation du critère suivant :

7→ FC1D[α1, . . . , αq−2] = 1
N

PN−1
k=0 |Γq−r

r,x [k, α1, . . . , αq−2]|

pour choisir la "meilleure" tranche 1D du spectre d’ordreq

Maximisation du critère suivant :

7→ FC2D[α1,. . . ,αq−3]=
1

N2

PN−1
k1=0

PN−1
k2=0|Γ

q−r
r,x [k1,k2,α1,. . . ,αq−3]|

pour choisir la "meilleure" tranche 2D du spectre d’ordreq considéré

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 57

Critères de choix des "meilleures" tranches et critère de performance

Critères de choix des "meilleures" tranches 1D et 2D

Maximisation du critère suivant :

7→ FC1D[α1, . . . , αq−2] = 1
N

PN−1
k=0 |Γq−r

r,x [k, α1, . . . , αq−2]|

pour choisir la "meilleure" tranche 1D du spectre d’ordreq

Maximisation du critère suivant :

7→ FC2D[α1,. . . ,αq−3]=
1

N2

PN−1
k1=0

PN−1
k2=0|Γ

q−r
r,x [k1,k2,α1,. . . ,αq−3]|

pour choisir la "meilleure" tranche 2D du spectre d’ordreq considéré

Critère de performance

L’Erreur Quadratique Moyenne Normalisée (EQMN) définie par :

EQMN=

PJ
j=1

PL−1
`=0(

bH(j)[`] − H[`])2

J
PL−1

`=0 (H[`])2

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 57

Méthodes comparées et filtres utilisés

Comparaison des méthodes PEP avec 2 algorithmes existants

Petro/Pozi: méthode d’estimation récursive, exploitant 2 tranches successivesdu
bispectre sans nécessiter une étape supplémentaire de déroulement dephase

q-Pozi/Petro: méthode d’estimation en bloc, exploitant 2 tranches 1D du polyspectre
utilisé sans nécessiter une étape supplémentaire de déroulement de phase

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 58

Méthodes comparées et filtres utilisés

Comparaison des méthodes PEP avec 2 algorithmes existants

Petro/Pozi: méthode d’estimation récursive, exploitant 2 tranches successivesdu
bispectre sans nécessiter une étape supplémentaire de déroulement dephase

q-Pozi/Petro: méthode d’estimation en bloc, exploitant 2 tranches 1D du polyspectre
utilisé sans nécessiter une étape supplémentaire de déroulement de phase

Reconstruction de la phase de 4 filtres à phase non-minimale

0 20 40 60
0

2

4

6

8

0 20 40 60
0

1

2

3

4

5

0 20 40 60
0

1

2

3

4

5

0 20 40 60
0

0.5

1

1.5

2

2.5

Module de réponse en fréquence de chaque filtre

H
1

H
2

H
3

H
4

Bins de fréquences Bins de fréquences Bins de fréquences Bins de fréquences

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 58

Etudes menées

Influence du nombre d’échantillons, avec choix de la meilleure tranche fréquentielle :

1- Source de distribution non-symétrique (loi exponentielle)7→ 3-PEP2D,
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

2- Source de distribution symétrique (BPSK filtrée NRZ)7→ 4-PEP2D,
4-Pozi/Petro

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 59

Etudes menées

Influence du nombre d’échantillons, avec choix de la meilleure tranche fréquentielle :

1- Source de distribution non-symétrique (loi exponentielle)7→ 3-PEP2D,
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

2- Source de distribution symétrique (BPSK filtrée NRZ)7→ 4-PEP2D,
4-Pozi/Petro

Influence du RSB, avec choix de la meilleure tranche fréquentielle :

1- Source de distribution non-symétrique (Loi exponentielle)7→ 3-PEP2D,
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

2- Source de distribution symétrique (BPSK filtrée NRZ)7→ 4-PEP2D,
4-Pozi/Petro

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 59

Etudes menées

Influence du nombre d’échantillons, avec choix de la meilleure tranche fréquentielle :

1- Source de distribution non-symétrique (loi exponentielle)7→ 3-PEP2D,
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

2- Source de distribution symétrique (BPSK filtrée NRZ)7→ 4-PEP2D,
4-Pozi/Petro

Influence du RSB, avec choix de la meilleure tranche fréquentielle :

1- Source de distribution non-symétrique (Loi exponentielle)7→ 3-PEP2D,
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

2- Source de distribution symétrique (BPSK filtrée NRZ)7→ 4-PEP2D,
4-Pozi/Petro

Influence du choix de la trance 1D et 2D du polyspectre :

1- Source de distribution non-symétrique (loi exponentielle)7→
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 59

Etudes menées

Influence du nombre d’échantillons, avec choix de la meilleure tranche fréquentielle :

1- Source de distribution non-symétrique (loi exponentielle)7→ 3-PEP2D,
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

2- Source de distribution symétrique (BPSK filtrée NRZ)7→ 4-PEP2D,
4-Pozi/Petro

Influence du RSB, avec choix de la meilleure tranche fréquentielle :

1- Source de distribution non-symétrique (Loi exponentielle)7→ 3-PEP2D,
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

2- Source de distribution symétrique (BPSK filtrée NRZ)7→ 4-PEP2D,
4-Pozi/Petro

Influence du choix de la trance 1D et 2D du polyspectre :

1- Source de distribution non-symétrique (loi exponentielle)7→
(3,4)-PEP2D, Petro/Pozi, 3-Pozi/Petro

Performances de la méthode (4,6)-PEP2D

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 59

Etude de l’influence du nombre d’échantillons pour un RSB fixe1/2

Distribution exponentielle avec un RSB=15 dB etM = 256 : 256 : 8192

(a) (b)

(c) (d)

FIG.:Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 60

Etude de l’influence du nombre d’échantillons pour un RSB fixe2/2

Distribution symétrique (BPSK) avec un RSB=15 dB etM = 256 : 256 : 8192

(a) (b)

(c) (d)

FIG.:Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 61

Etude de l’influence du RSB

Distribution exponentielle avecM = 2048 et un RSB= −30 : 2 : 50 dB

(a) (b)

(c) (d)

FIG.:Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 62

Etude de l’influence du nombre d’échantillons pour un RSB fixe2/2

Distribution symétrique (BPSK) avecM = 2048 et un RSB= −30 : 2 : 50 dB

(a) (b)

(c) (d)

FIG.:Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 63

Etude de l’influence du choix des tranches 1D et 2D du polyspectre

Distribution exponentielle avecM = 2048 et un RSB= 15 dB
7→ reconstruction pour tous les bins de fréquence

(a) (b)

(c) (d)

FIG.:Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 64

Etude des performances de la méthode (4,6)-PEP2D

Distribution symétrique (BPSK) avecM = 2048 et un RSB= 15 dB
1- Reconstruction en utilisant les "meilleures" tranches 1D et 2D

H1 H2 H3 H4

4-Pozi/Petro 0.3906 0.5852 0.5218 0.4857
4-PEP2D 0.1542 0.1097 0.0173 0.0079

(4,6)-PEP2D 0.1512 0.0649 0.1152 0.0999

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 65

Etude des performances de la méthode (4,6)-PEP2D

Distribution symétrique (BPSK) avecM = 2048 et un RSB= 15 dB
1- Reconstruction en utilisant les "meilleures" tranches 1D et 2D

H1 H2 H3 H4

4-Pozi/Petro 0.3906 0.5852 0.5218 0.4857
4-PEP2D 0.1542 0.1097 0.0173 0.0079

(4,6)-PEP2D 0.1512 0.0649 0.1152 0.0999

2-Reconstruction pour tous les bins de fréquence7→ H1

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 65

Conclusion

Proposition de méthodes d’estimation de phase pour des systèmes SISO àphase
non-minimale performantes et faciles à mettre en oeuvre

Robustesse de nos méthodes ((q1,q2)-PEP2D) vis-à-vis du choix des tranches du
polyspectre exploité

Reconstruction de la phase à une constante additive près

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 66

Conclusions générales et perspectives

Efficacité des méthodes SAS dans la séparation de signaux électrophysiologiques
exploités pour le sommeil

Proposition d’un nouveau système permettant une acquisition de données
polysomnographiques à domicile plus confortable pour le patient

Proposition d’une nouvelle famille de méthodes d’estimation de phase pourdes systèmes
SISO plus performantes que les méthodes classiques qui ouvre la voie vers la
caractérisation du SNA

Réalisation pratique du bandeau supportant les 4 électrodes

Etude comparative des méthodes SAS sur une classe plus large de scénarios pour la
simulation de données électrophysiologiques réalistes

Nous étudions une méthode d’estimation de phase ne nécessitant pas d’étape
supplémentaire de déroulement de phase

Amar KACHENOURA Traitement Aveugle de Signaux Biomédicaux 06 Juillet 2006 67

