
HAL Id: hal-00682439
https://hal.science/hal-00682439

Submitted on 26 Mar 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation de la glycémie d’un patient diabétique :
une application floue

Farida Benmakrouha, Hespel Christiane, Edouard Monnier, Mikhail V.
Foursov, Jean-Pierre Hespel

To cite this version:
Farida Benmakrouha, Hespel Christiane, Edouard Monnier, Mikhail V. Foursov, Jean-Pierre Hespel.
Modélisation de la glycémie d’un patient diabétique : une application floue. Infusystèmes, 2011, 28
(3), pp.27-30. �hal-00682439�

https://hal.science/hal-00682439
https://hal.archives-ouvertes.fr

Modélisation de la glycémie d’un patient

diabétique : une application floue

F Benmakrouha
1
, C Hespel

1
, J-P Hespel

3
, Edouard Monnier

1
, M V Foursov

2

1 IRISA/INSA de Rennes, 20, avenue des Buttes de Coësmes, CS 14315, 35043 Rennes Cedex, FRANCE

 2 IRISA/Université de Rennes-1, Campus de Beaulieu, 35042 Rennes Cedex FRANCE

 3 CHU de Rennes, 2 rue Henri Le Guilloux, 35000 Rennes, FRANCE

Résumé

 Dans de précédents travaux, nous avons fourni un modèle du comportement ``débit d'insuline/glycémie'' du patient

diabétique et une régulation de sa glycémie.

Ce modèle comportemental est un modèle bilinéaire. Son acquisition consiste à identifier de 3 à 7 paramètres grâce aux

données corrélées ``débit de perfusion insulinique/glycémie'' dont on dispose.

Sur les tests initiaux, ce modèle de précision quadratique, présente en moyenne une erreur de 15\% sur un intervalle de

15 minutes. Le problème posé est de savoir si ce modèle permet non seulement la prédiction sur les 15 minutes

suivantes mais permet en plus de prévoir que le patient entre dans une période d'équilibre stable ou instable de sa

glycémie. Il serait alors possible, à l'arrivée d'une perturbation (repas, activité physique, stress) de piloter au

plus près les variations de distribution d'insuline, par une adaptation automatique du modèle de correction à la situation

nouvelle détectée.

En particulier, si l'équilibre est stable, la prédiction sera en principe valable sur un intervalle de temps plus long alors

que si l'équilibre est instable, il y aura lieu de diminuer l'intervalle de temps.

Dans ce papier, nous présentons un modèle flou de Tagaki-Sugeno (TS). Ce modèle consiste en une famille de modèles

linéaires fusionnés grâce à des fonctions d'appartenance non-linéaires. Nous appliquons cette méthode au problème de

traitement des diabétiques. Nous prenons le débit d'insuline comme une entrée et le taux de sucre dans le sang comme la

sortie et nous considérons le patient comme une boîte noire [11],[12] et nous construisons le modèle à partir des

mesures disponibles.

1.Introduction

Il existe plusieurs voies d'administration de l'insuline

 sous-cutanée,

 intraveineuse,

 intrapéritonéale.

Ces deux dernières voies d'administration sont censées pouvoir répondre plus rapidement aux

variations glycémiques compte tenu soit de leur rapidité de distribution, soit de leur impact

hépatique au premier passage. Nous avons proposé grâce au système d'enregistrement quasi-continu

des valeurs de la glycémie, le calcul d'un modèle bilinéaire donnant une bonne approximation du

comportement “débit d'insuline/glycémie” (Figure 1) pendant une certaine durée et dans certaines

conditions [11, 12].

Figure 1 : Modèle

Puis, le modèle acquis, nous avons proposé une méthode de régulation (Figure 2) par inversion du

comportement entrée/sortie [9, 10]. En d'autres termes, il s'agit de calculer l'entrée (débit d'insuline)

en fonction de la sortie (glycémie).

Figure 2 : Régulation

La régulation est dite à boucle partiellement fermée car les valeurs glycémiques ne sont utilisées

pour calculer le débit d'insuline que toutes les 15 minutes, intervalle de temps constant.

Plus précisément, sur des intervalles de temps constants [ti,ti+1]i, on calcule des modèles Mi puis on

calcule une fonction débit d'insuline ui(t) permettant de suivre une trajectoire idéale yi(t) pour la

glycémie. La trajectoire à suivre est recalculée dans chaque intervalle de temps puisqu'elle tient

compte à la fois de la déviation entre la trajectoire idéale yi(t) et la trajectoire réelle de la glycémie

et éventuellement d'un changement de modèle (Figure 3).

Figure 3 : Suivi de trajectoire

Le point crucial est de déterminer la taille des intervalles de temps, c'est-à-dire la fréquence de

changement des débits d'insuline. Si on autorise des intervalles de temps variables, l'étude de la

stabilité du modèle peut nous conduire à diminuer la taille de l'intervalle en cas d'instabilité.

2. L‟application

2.1. Les données disponibles

Les données corrélées „insuline /glycémie‟ ont été fournies par l‟équipe du Pr. Pinget, CHU de

Strasbourg. Elles concernent la même personne et la même insuline . L‟administration de l‟insuline

a été faite par une voie intra-péritonéale et la glycémie a été contrôlée par un " sensor sous-cutané".

Les mesures de la glycémie ont été faites toutes les 5 minutes durant 7 jours, ce qui correspond à

1700 mesures.

Le fichier correspondant à l‟insuline contenait des données brutes sur les débits de bases de

l‟insuline aussi bien que sur les bolus. Aussi, un prétraitement de ce fichier a été necessaire pour

produire les données de débit d‟insuline pour la même personne toutes les 5 minutes.

2.2. Le modèle flou

Pour décrire le comportement „débit d‟insuline/glycémie„ nous choisissons un modèle

comportemental, en temps discret. Nous construisons une collection de modèles linéaires qui

décrivent la variation de la glycémie sous certaines conditions. Ces conditions peuvent être définies

pendant la période post-prandiale, les repas, et éventuellement l‟effort physique. Chaque modèle est

alors valide pendant une certaine période (environ 15 mn). Pour combiner cette collection de

modèles linéaires et représenter les aspects non-linéaires du problème, nous choisissons un modèle

flou de Tagaki-Sugeno. Nous validons ce modèle en calculant l‟erreur entre le système réel et le

modèle à partir de la totalité des mesures disponibles (1700 points). Un tel système peut approximer

un système réel avec une bonne précision.

y(t) =



i1

r

 μi(ai
1
.y(t − idecal) + ai

2
.u(t − idecal))

r = 12 modèles linéaires, considérant que chaque modèle est valide environ trois heures et demies.

ai
1
 est le taux de glucose réparti en 3 fonctions d‟appartenance triangulaires(faible, moyen, fort)

ai
2
 est la dose d‟insuline répartie en 1 fonction d‟appartenance triangulaire (moyen)

 μi = �



j 1

p

 (μj
i
) , i = 1, · · · , r produit des degrés d‟appartenance

 idecal est le temps de décalage entre l‟entrée et son effet, ce qui est particulièrement intéressant

dans notre application. Nous avons des mesures environ toutes les 3 minutes et nous admettons que

l‟effet de l‟insuline (considerée dans notre application) est rapide et remarquable de 6 (idecal=2)

minutes après, à 18 minutes (idecal = 6).

2.3. Expériences et validation du modèle

2.3.1 Etape 1 Initialisation

L‟ensemble d‟apprentissage est composé des premières mesures (280 points), ce qui correspond au

débit d‟insuline et à la concentration de glucose dans le sang d‟un patient pendant un jour. Nous

avons fait ces expériences avec 3 fonctions d‟appartenance triangulaires pour la 1ère entrée et 4

pour la seconde entrée.

2.3.2 Etape 2 Apprentissage du système flou

L‟erreur (MSE) est calculée sur la totalité des mesures (1700 points). Nous avons fait des

expériences en faisant varier le paramètre idecal du modèle, le temps de décalage entre l‟entrée et

son effet.

r idecal MSE

7 2 0.04

7 3 0.06

7 6 0.16

7 24 1.02

 Table 1

Le test de notre méthode montre que nous pouvons prédire la glycémie sur une longue période (7

jours), en considérant la glycémie et l‟insuline administrée 6 minutes (resp 18 minutes) avant avec

une erreur autour de 6%(resp 16%), ce qui est un bon résultat comparé aux résultats connus.

Cependant, nous voyons que les résultats obtenus ne sont pas bons dans le dernier cas quand nous

considérons un effet lent de l‟insuline (1h 12 de délai entre l‟administration de l‟insuline et son

effet). Dans ce cas, notre modèle doit être perfectionné.

3 Conclusion

Nous avons appliqué, dans cet article, notre méthode à la modélisation du comportement “débit

d‟insuline/glycémie” du patient diabétique. Le modèle linéaire n‟est pas satisfaisant, notre idée a été

d‟utiliser un modèle mixte linéaire-nonlinéaire pour cette application. Cette méthode donne des

résultats encourageants.

Cependant, nous devons la comparer avec d‟autres méthodes.

4. Bibliographie

1. Albisser A.M., Intelligent instrumentation in diabetes management, CRC Crit. Rev.

Biomed. Eng. 17 (1989), 1-24.

2. Albisser A.M. et Schulz M., Simulating human intermediary metabolism: OMNI et al, in

“Clinical biochemistry nearer the patient II” (V. Marks and K.G.M.M. Alberti, eds.),

Bailliere Tindall, 1986, pp. 59-67.

3. Benidir M. et Barret M., Stabilité des filters et des systèmes linéaires, Dunod, 1999.

4. Benmakrouha F. et Hespel C., Generating formal power series and stability of bilinear

systems, in “8th Hellenic European Conference on Computer Mathematics and its

Applications (HERCMA 2007)”, September 20-22, 2007, Athens, Greece.

5. Benmakrouha F. and Hespel C., Generating series for the study of stability of bilinear

systems , in “23rd IFIP TC7 Conference on System Modelling and Optimization”, July 23-

27, 2007, Cracow, Poland.

6. Bergman R.N., Ider Y.Z., Bowden C.R. et Cobelli C., Quantitative estimation of insulin

sensitivity, Amer. J. Physiol. 236 (1979), E667-E677.

7. Caumo A. et Cobelli C., Hepatic glucose production during the labeled IVGTT : estimation

by deconvolution with a new minimal model, Amer. J. Physiol. 264 (1993), E829-E841.

8. Cobelli C., Pacini P., Toffolo G. et Saccà L., Estimation of insulin sensitivity and glucose

clearance from minimal model: new insights from labeled IVGTT, Amer. J. Physiol. 250

(1986), E591-E598.

9. Foursov M. et Hespel C., On Algebraic Modeling and regulation of the behavior of

diabetics, Innovative Technologies for Insulin Delivery and Glucose Sensing, Aix-en-

Provence, August 30-31, 2003.

10. Foursov M., Hespel C., Bligny D. et Hespel J.P., Nouvelle méthode de modélisation

algébrique et de régulation de la glycémie , InfuSystèmes 21, n
o
3, 2004, pp. 22-24.

11. Hespel C., Une étude des séries formelles non commutatives pour l'Approximation et

l'Identification des systèmes dynamiques , Thèse d‟état, Université de Lille 1, 1998.

12. Hespel C., Hespel J.P., Monnier E., Jacob G., Foursov M. et Benmakrouha F., Algebraic

Identification: application to insulin infusion, in “Proceedings of ISGIID'2000”, Evian,

September 14-15, 2000.

13. Woodworth J. et Heineman L., Pharmacocinetics and glucodynamics of insuline lipro,

Drugs of today, 3 (1998), pp. 23-36.

