
HAL Id: hal-00717548
https://hal.science/hal-00717548

Submitted on 13 Jul 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.

Analyse non paramétrique de séquences de potentiels
d’action. Construction de modèles et de tests de qualité

d’ajustement.
Christophe Pouzat

To cite this version:
Christophe Pouzat. Analyse non paramétrique de séquences de potentiels d’action. Construction
de modèles et de tests de qualité d’ajustement.. 1ères Rencontres R, Jul 2012, Bordeaux, France.
�hal-00717548�

https://hal.science/hal-00717548
https://hal.archives-ouvertes.fr


Analyse non paramétrique de séquences de potentiels d’action.
Construction de modèles et de tests de qualité d’ajustement.

Christophe Pouzat

MAP5 - Mathématiques Appliquées à Paris 5
Université Paris-Descartes

45, rue des Saints-Pères, 75006, Paris
christophe.pouzat@parisdescartes.fr

Mots clefs : Neurosciences, fonctions splines, vraisemblance pénalisée.

Les neurosciences contemporaines utilisent de plus en plus d’enregistrements extra-cellulaires
multiples effectués avec des matrices d’électrodes. Ces enregistrements, une fois pré-traitées
par une étape de tri des potentiels d’action, fournissent au neurophysiologiste et au statisticien
de longues séquences de potentiels d’actions venant de plusieurs neurones identifiés. Notre
communication sera consacrée à une méthode d’analyse pour ce type de données.

Les processus ponctuels sont reconnus depuis plus de 40 ans comme une formalisation perti-
nente des données [1]. Suivant les travaux pionniers de David Brillinger [2,3] nous modélisons
directement l’intensité conditionnelle (ou l’intensité stochastique) du processus ponctuel et nous
employons une discrétisation du temps qui ramène le problème à une régression binomiale. Cette
discrétisation est également appelée « approximation probabiliste » par Berman et Turner [4].
Les lacunes de nos connaissances sur la biophysique des neurones nous amènent à adopter
une approche non-paramétrique ; c’est-à-dire que nous développons concrètement notre prédic-
teur linéaire sur une base de fonctions splines, comme proposé par Kass et Ventura [5]. Mais
nous nous distinguons de ces derniers en employant une vraisemblance pénalisée, c’est-à-dire
de « vraies » splines de lissage [6,7]. Notre approche est mise en œuvre dans le paquet STAR
(Spike Train Analysis with R), disponible sur CRAN et « construit sur » le paquet gss (general
smoothing spline) de Chong Gu [7].

STAR permet, une fois une estimation non-paramétrique de l’intensité conditionnelle obtenue,
de tester la qualité de l’ajustement du modèle aux données avec les tests proposés par Y.
Ogata [8]. Nous proposons également un nouveau test basé sur l’identification de la différence
entre le processus de comptage observé et l’intensité conditionnelle intégrée avec un mouvement
brownien standard (après une transformation du temps adéquate). STAR permet également de
simuler des processus ponctuels – suivant une intensité conditionnelle estimée – avec la méthode
de l’« éclaircissage » (thinning) [9].

Plusieurs exemples d’applications, sur des données provenant de différents laboratoires, seront
présentés.

Références
[1] D. H. Perkel, G. L. Gerstein, G. P. Moore (1968). Neuronal spike trains and stochastic point
processes. I the single spike train. Biophysical Journal, 7, 391-418.
[2] D. R. Brillinger (1988). Maximum likelihood analysis of spike trains of interacting nerve
cells.Biological Cybernetics, 59(3), 189-200.
[3] D. R. Brillinger (1992). Nerve Cell Spike Train Data Analysis : A Progression of Technique.


Journal of the American Statistical Association, 87(418), 260-271.
[4] M. Berman, T. R. Turner (1992). Approximating Point Process Likelihoods with GLIM.
Applied Statistics, 41, 31-38.
[5] R. E. Kass, V. Ventura (2001). A spike-train probability model. Neural Computation, 13,
1713-1720.
[6] G. Wahba (1990). Spline Models for Observational Data. SIAM.
[7] C. Gu (2002). Smoothing Spline Anova Models. Springer.
[8] Y. Ogata (1988). Statistical Models for Earthquake Occurrences and Residual Analysis for
Point Processes. Journal of the American Statistical Association, 83, 9-27.
[9] Y. Ogata (1981). On Lewis’ simulation method for point processes. IEEE Transactions on
Information Theory, IT-29, 23-31.


