
HAL Id: hal-01086633
https://hal.science/hal-01086633v2

Submitted on 20 May 2015

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.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX
DYNAMIQUES AVEC SOUS-GRAPHES : ÉTUDE DU

SCANDALE ENRON
Rawya Zreik, Pierre Latouche, Charles Bouveyron

To cite this version:
Rawya Zreik, Pierre Latouche, Charles Bouveyron. CLASSIFICATION AUTOMATIQUE DE
RÉSEAUX DYNAMIQUES AVEC SOUS-GRAPHES : ÉTUDE DU SCANDALE ENRON. Journal
de la Societe Française de Statistique, 2015, pp.30. �hal-01086633v2�

https://hal.science/hal-01086633v2
https://hal.archives-ouvertes.fr

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX
DYNAMIQUES AVEC SOUS-GRAPHES : ÉTUDE DU

SCANDALE ENRON

R. Zreik, P. Latouche & C. Bouveyron

Résumé. — Ces dernières années, de nombreux modèles de graphes aléa-
toires ont été proposés pour extraire des informations à partir de réseaux
dans des domaines variés. Parmi ces modèles, nous considérons les modèles
de clustering qui consistent à chercher des groupes de nœuds ayant des profils
de connexion homogènes. La majorité de ces modèles est limitée à des ré-
seaux statiques ayant des arêtes binaires ou discrètes et ne prennent donc pas
en compte une éventuelle dimension temporelle. Ce travail est motivé par la
volonté d’analyser un réseau dynamique décrivant les communications électro-
niques (emails) entre les employés de l’entreprise Enron, bien connue pour son
scandale financier, où nous le verrons, les positions sociales jouent un rôle im-
portant. Nous proposons dans cet article une extension au cadre dynamique du
modèle de graphe aléatoire RSM (Randon Subgraph Model) qui a été récem-
ment proposé pour modéliser à l’aide de groupes latents des réseaux statiques
pour lesquels une partition en sous-graphes est connue. Notre approche est
basée sur l’utilisation d’un modèle à espace d’état pour modéliser l’évolution
au cours du temps des proportions des groupes latents. Le modèle ainsi ob-
tenu est appelé modèle de sous-graphes aléatoires dynamiques (dRSM) et un
algorithme de type VEM (Variational Expectation Maximization) est proposé
pour en effectuer l’inférence. Nous montrons que les approximations variation-
nelles conduisent à un nouveau modèle à espace d’état à partir duquel les
paramètres ainsi que les états cachés peuvent être estimés en utilisant le filtre
de Kalman et le lisseur de Rauch-Tung-Striebel (RTS). Des données simulées
sont considérées pour évaluer l’efficacité de notre approche. La méthodologie
est finalement appliquée au jeu des données emails de l’entreprise Enron et
permet de mettre en évidence une réaction anticipée des cadres par rapport
aux autres employés concernant le scandale à venir.

Mots clefs. — Réseau dynamique, sous-graphes, random subgraph model (RSM),
modèle à espace d’état, classification automatique, algorithme VEM, données Enron.

c©2008, Société Française de Statistique

2 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

Abstract. — In recent years, many clustering methods have been proposed
to extract information from networks. The principle is to look for groups of
vertices with homogenous connection profiles. Most of the models for clustering
are suitable for static networks, that is to say, not taking into account the
temporal dimension, but can handle different types of edges, whether binary or
discrete. This work is motivated by the will of analysing an evolving network
describing email communications between employees of the Enron company
where social positions play an important role. Therefore, in this paper, we
consider the random subgraph model (RSM) which was proposed recently to
model a network through latent clusters built within a known partition into
subgraphs. Using a state space model to characterize the cluster proportions,
RSM is then extended in order to deal with dynamic networks. We call the
latter the dynamic random subgraph model (dRSM). A variational expectation
maximisation (VEM) algorithm is proposed to perform inference. We show
that the variational approximations lead to a new state space model from which
the parameters along with hidden states can be estimated using the standard
Kalman filter and Rauch-Tung-Striebel (RTS) smoother. Simulated data sets
are considered to assess the proposed approach. The methodology is finally
applied to the Enron email data set and allows to discover an early reaction
of the partners and directors compared to the other employees regarding the
coming scandal.

1. Introduction

Depuis les travaux précurseurs de Moreno [25], l’analyse des réseaux est
devenue une discipline forte, qui ne se limite plus à la sociologie et qui est à
présent appliquée à des domaines très variés tels que la biologie, la géographie
ou l’histoire. L’intérêt croissant pour l’analyse des réseaux s’explique d’une
part par la forte présence de ce type de données dans le monde numérique
d’aujourd’hui et, d’autre part, par les progrès récents dans la modélisation et
le traitement de ces données. En effet, informaticiens et statisticiens ont porté
leurs efforts depuis plus d’une dizaine d’années sur ces données de type réseau et
ont proposé de nombreuses techniques permettant leur analyse. Les méthodes
de clustering permettent en particulier de découvrir une structure en groupes
cachés dans le réseau. Parmi ces méthodes, nous pouvons citer les travaux
de Hofman et Wiggins [16] qui cherchent une partition des sommets où les
groupes présentent une propriété de transitivité. Le modèle de Handcock et al.
[12] suppose quant à lui que les liens entre les sommets dépendent des positions
des sommets dans un espace latent. Une approche populaire également, bien
qu’asymptotiquement biaisée [3], est celle proposée par Girvan et Newman [11]
reposant sur la notion de modularité.

Outre l’approche de Handcock et al., les méthodes statistiques récentes sont
généralement basées sur le modèle à blocs stochastiques SBM (Stochastic Block

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 3

Model) [7, 26, 31], qui est une généralisation probabiliste de la méthode ap-
pliquée par [32] sur les données de Sampson [10]. Le modèle SBM suppose
que chaque sommet appartient à un groupe latent et que la probabilité de
connexion entre une paire de sommets dépend exclusivement de leur groupe.
Parmi les nombreuses extensions récentes du modèle SBM, nous pouvons ci-
ter d’une part les modèles autorisant un nœud du réseau à appartenir à un
ou plusieurs groupes [2, 21]. D’autre part, certains auteurs se sont intéres-
sés à la modélisation de réseaux avec des arêtes valuées [22] et à la prise en
compte d’une information a priori [23]. En particulier, le modèle RSM (Ran-
dom Subgraph Model) de Jernite et al. [17] considère des arêtes catégorielles
et nécessite la connaissance d’une partition du réseau en sous-graphes. Ce mo-
dèle suppose que chaque sous-graphe possède son propre mélange de groupes,
ces derniers pouvant être présents dans tous les sous-graphes. Les sommets
sont alors connectés entre eux avec une probabilité dépendante seulement des
sous-graphes alors que le type d’arête est supposé être échantillonné condition-
nellement aux groupes latents. Ce modèle a été appliqué avec succès à l’analyse
d’un réseau historique dans la Gaule mérovingienne (Jernite et al. [17]). Toute-
fois, la dynamique temporelle du réseau, à l’origine présente dans les données,
avait dû être écartée à cause de l’incapacité du modèle à gérer cet aspect.

Plusieurs approches ont été proposées récemment afin d’étendre les modèles
de graphes aléatoires existants au cadre dynamique. L’idée principale consiste à
introduire un processus temporel afin de caractériser l’évolution temporelle des
nœuds et/ou des arêtes à travers le temps. Ainsi, Yang et al. [35] ont suggéré
une version dynamique du modèle SBM autorisant chaque nœud à changer de
groupe au temps t + 1 en fonction de son état au temps t. Les probabilités
de changement d’un groupe donné à un autre sont toutes décrites à l’aide
d’une matrice de transition. L’approche alternative de Xu et Hero [34] pour
le modèle SBM cherche quant à elle à modéliser les changements temporels
à travers un modèle à espace d’état. Les auteurs ont recours à un filtre de
Kalman pour l’inférence. Contrairement à Yang et al. [35], Xu et Hero [34]
traitent les probabilités d’apparition d’arêtes comme des paramètres temporels.
En parallèle, le modèle MMSBM (Mixed Membership SBM) de Airoldi et
al. [2], capable de caractériser des groupes chevauchants, a été adapté pour
gérer les réseaux dynamiques par Xing et al. [33], en s’appuyant à nouveau
sur un modèle à espace d’état. De plus, Sarkar et Moore [29] ont proposé
une version dynamique du modèle de Handcock et al. [12], conservant ainsi
une propriété de transitivité par laquelle deux nœuds proches dans un espace
social caché ont une probabilité plus forte de connexion. Finalement, nous
souhaitons mettre également en avant les travaux de Dubois et al. [9] ainsi que
ceux de Heaukulani et Ghahramani [15]. Dans [9], un processus de Poisson
non homogène est considéré. Ainsi, contrairement à la plupart des modèles
temporels pour le clustering de nœuds, un temps continu est pris en compte

4 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

Août 2001 Septembre 2001

●

●

●

●

●

●

CEO, presidents
Vice−presidents, directors
Managers, managing directors
Traders
Employees
Unknowns

Octobre 2001 Novembre 2001

Figure 1. Réseau des communications électroniques entre 148 em-
ployés d’Enron durant les 4 mois (août - novembre 2001) précédant
la faillite de l’entreprise.

et un seul évènement, i.e. la création ou la suppression d’une arête, a lieu
à chaque temps. Alors que les modèles cherchent généralement à décrire la
dynamique des réseaux à travers l’évolution de structures latentes, Heaukulani
et Ghahramani se sont plutôt intéressés à expliquer comment des interactions
sociales connues pouvaient affecter des structures latentes non observées.

Dans cet article, en nous appuyant sur une version légèrement différente du
modèle RSM et sur un modèle à espace d’état, nous proposons un nouveau
modèle de graphes aléatoires pour les réseaux dynamiques que nous baptisons
dynamic random subgraph model (dRSM). Le modèle relie les probabilités de
connexion des nœuds à chaque instant t à des paramètres d’état dans un espace
latent [1, 5]. L’inférence de ce modèle sera faite grâce à un algorithme de type
EM variationnel (VEM). Des données simulées seront considérées pour évaluer
l’approche proposée. Finalement, le modèle dRSM sera appliqué au célèbre jeu
de données Enron qui présente l’évolution des communications électroniques

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 5

entre les employés pendant les deux ans (2000, 2001) avant et durant la faillite
de l’entreprise en décembre 2001. A titre d’illustration, la figure 1 présente
l’évolution du réseau de communications emails dans les quatre mois clés (août
– novembre 2001) de la crise Enron.

2. Le modèle de sous-graphes aléatoires dynamiques

Ce paragraphe pose le contexte de notre travail et introduit le modèle dRSM.
L’inférence de ce modèle est ensuite traitée et un algorithme EM variationnel
est proposé pour ce faire.

2.1. Contexte et notations. — Nous considérons un ensemble de T ré-
seaux {G(t)}Tt=1, où G(t) est un graphe dirigé observé au temps t et qui est
représenté par une matrice d’adjacence X(t) de taille N × N , N désignant le
nombre de nœuds. Chaque arête X(t)

ij , décrivant la relation entre les nœuds i

et j, est supposée prendre ses valeurs dans {0, . . . C} tel que X(t)
ij = c signifie

que les nœuds i et j sont liés par une relation de type c au temps t et X(t)
ij = 0

indique en particulier l’absence de relation entre les deux nœuds à cet instant.
Notons que nous ne considérons pas les boucles, c’est à dire les connexions
d’un nœud sur lui même, et donc X(t)

ii = 0, ∀i, t.
Nous supposons en outre qu’une partition P du réseau en S classes est

également connue. Notons que la partition observée induit une décomposition
du graphe en sous-graphes où chaque classe de nœuds correspond à un sous-
graphe. Cette partition pourra par exemple être issue de covariables sur les
nœuds, telles que le statut de l’employé dans l’entreprise. Pour ce faire, nous
introduisons la variable s qui prend ses valeurs dans {1, . . . S}, de manière à
ce que s(t)i indique à quel sous-graphe le nœud i appartient au temps t. Dans
certains cas, et afin de clarifier les équations, nous considérerons également
une variable indicatrice yis, telle que yis = 1 si le nœud i appartient au sous-
graphe s, 0 sinon. Enfin, puisqu’un nœud i ne peut appartenir qu’à un seul
sous-graphe, nous avons

∑S
s=1 yis = 1, ∀s.

Notre objectif est donc de regrouper, à chaque temps t, les N nœuds en K
groupes latents de profils de connexions homogènes, i.e. trouver une estimation
de la matrice binaire Z telle que Z(t)

ik = 1 si, à l’instant t, le nœud i appartient
à la classe k et 0 sinon. Notons que N , C, P, S et K sont tous supposés
constants au cours du temps.

2.2. Le modèle à un instant de temps. — Le réseau, représenté par sa
matrice d’adjacence X(t), est supposé être généré à chaque instant t comme
suit. Tout d’abord, chaque nœud i est associé à une classe latente k = 1, . . . ,K,

6 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

avec une probabilité dépendante du sous-graphe auquel il appartient. Nous sup-
posons donc que, pour un nombre K de groupes latents donné, la variable Z(t)

i

est distribuée selon une loi multinomiale de paramètre α(t)
si :

Z
(t)
i ∼M(1, α(t)

si),

où α(t)
s = (α

(t)
s1 , . . . , α

(t)
sK) est le vecteur des probabilités a priori des K groupes

latents dans le sous-graphe s à l’instant t et est tel que :

∀s ∈ 1, . . . , S,
K∑
k=1

α
(t)
sk = 1.

Le modèle autorise donc chaque sous-graphe à avoir des proportions α(t)
s des

groupes latents différentes et cela pour chaque instant de temps. De plus,
notons qu’il n’y a pas de dépendance directe entre Z(t)

i et Z(t−1)
i à ce niveau de

modélisation. La dépendance temporelle sera gérée par un processus temporel
sur les proportions des groupes latents (voir paragraphe suivant).

Nous supposons d’autre part que le type de lien entre les nœuds i et j est,
conditionnellement aux variables Z(t)

i et Z(t)
j , distribué à nouveau selon une loi

multinomiale :

X
(t)
i,j |Z

(t)
ik Z

(t)
jl = 1 ∼M(1,Πkl),

avec Πkl ∈ [0, 1]C+1 et
∑C

c=0 Πc
kl = 1, ∀ k, l. Remarquons que, par souci de

parcimonie, les paramètres Πc
kl sont supposés constants au cours du temps.

Comme pour le modèle RSM, tous les vecteurs Z(t)
i sont supposés indé-

pendants et, conditionnellement à tous ces vecteurs, les arêtes sont tirées de
manière indépendante. Ainsi, contrairement au modèle original RSM, les arêtes
dépendent ici des groupes latents exclusivement, et il n’y a pas de dépendance
directe vis à vis des sous graphes. Chaque arête entre une paire (i, j) de nœuds
dépend des sous graphes si et sj , mais seulement à travers le fait que l’arête
dépend des groupes latents qui eux mêmes dépendent des sous graphes. La
dépendance est ici indirecte alors que dans le modèle RSM d’origine, les sous
graphes et les groupes interviennent tous dans la création d’une arête et ont
des rôles différents. En effet, la présence d’une arête entre i et j est d’abord
tirée à partir d’une loi de Bernoulli dépendant de si et sj . Si une arête est pré-
sente, son type est alors généré en fonction des groupes latents. La distinction
entre les rôles des sous graphes et des groupes dans la création d’une arête était
à l’origine motivée par des considérations liées au réseau historique analysé.
Nous ne faisons pas de telles hypothèses dans ce papier. Les groupes latents
expliquent à la fois la création d’une arête et son type.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 7

Notations Descriptions
X Matrice d’adjacence. X(t)

i,j ∈ {0, . . . , C} à chaque instant t.
Z Matrice binaire d’appartenance aux groupes. Z(t)

i,k = 1

si i ∈ groupe k au temps t.
N Nombre de sommets dans le réseau.
K Nombre des groupes latents.
S Nombre de sous-graphes.
C Nombre de types d’arêtes.
Π Πc

kl est la probabilité d’une arête de type c entre les groupes k et `.
α α

(t)
sk = fk(γ

(t)
s) est la proportion du groupe k dans

le sous-graphe s au temps t.

Table 1. Résumé des principales notations utilisées.

2.3. Modélisation de l’évolution des sous-graphes aléatoires. — Nous
ajoutons à présent un état caché, sous la forme d’un modèle à espace d’état [33],
pour modéliser l’évolution des proportions des groupes dans les sous-graphes
au cours du temps. Nous introduisons donc une nouvelle variable latente, γ(t)s ,
permettant de faire le lien entre les α(t)

s aux différents temps et celà grâce à une
transformation f(·) de type logistique :

α(t)
s = f(γ(t)s),

telle que

α
(t)
sk = exp(γ

(t)
sk − C(γ(t)s)), ∀ s, k, t,

où γ
(t)
sK = 0 et C(γ

(t)
s) = log(

∑K
l=1 exp(γ

(t)
sl)). Le choix de fixer la dernière

composante du vecteur γ(t)s arbitrairement à 0 est largement utilisé dans la
littérature [4, 5, 20, 33]. Il permet de régler les contraintes de bijectivité
de la fonction f(·) qui nécessite que γ

(t)
s vive dans un espace vectoriel de

dimension K − 1 puisque α(t)
s a K − 1 degrés de liberté. Cela induit γ(t)sk =

log(α
(t)
sk /α

(t)
sK),∀s, k, t. En outre, les K − 1 premières composantes du vecteur

latent γ(t)s sont supposées être distribuées selon une loi normale centrée en
Bν(t) et de matrice de covariance Σ :

(1) γ
(t)
s\K ∼ N (Bν(t),Σ),

où γ
(t)
s\K est le vecteur γ(t)s privé de sa dernière composante. Les matrices B

et Σ sont de taille (K − 1) × (K − 1) alors que ν(t) est un vecteur de taille
K − 1.

8 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

X
(t)
ij Π

Z
(t)
i

Z
(t)
j

Pγ(t)B,Σ

ν(t)µ0, A,Φ, ν0

Figure 2. Modèle graphique associé à dRSM.

Le reste de la modélisation fait maintenant intervenir un modèle à espace
d’état classique pour systèmes dynamiques linéaires. Le modèle est comme
suit : {

ν(t) = Aν(t−1) + ω

ν(1) = µ0 + u.

Les termes de bruit ω et u sont d’autre part supposés indépendants et de
distributions gaussiennes : {

ω ∼ N (0,Φ)
u ∼ N (0, V0).

A nouveau, les matrices A, Φ, et V0 sont de taille (K − 1) × (K − 1) alors
que µ0 est un vecteur de taille K − 1. Ainsi, les proportions α(t)

s du mélange
dans chaque sous-graphe aux différents temps t = 1, . . . , T sont liées entre elles
au travers du modèle à espace d’état. Remarquons que le modèle ne suppose
pas une dépendance directe entre Z(t)

i et Z(t−1)
i . La dépendance temporelle

n’intervient qu’au travers du processus gérant les proportions.
Notons que le modèle à espace d’état pour systèmes dynamiques linéaires

souffre de problèmes d’identifiabilité et par conséquent des contraintes doivent
être introduites (voir par exemple Harvey [13]) afin de garantir l’identifiabilité
du modèle. En pratique, dans toutes les expériences que nous avons effectuées,
les matrices A, B, et V0 ont toujours été supposées égales à la matrice identité
IK−1. De plus, Φ a été contrainte à être diagonale, de la forme Φ = σ2IK−1.
Enfin, toutes les composantes de µ0 ont été supposées égales à zéro. Par la
suite, la description du modèle et de son inférence restera générale car d’autres
contraintes peuvent être utilisées.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 9

Le modèle ainsi décrit possède trois variables latentes ν = (ν(t))t, γ =

(γ
(t)
s)st, Z = (Z

(t)
ik)ikt et est paramétré par θ = (µ0, A,B,Φ, V0,Σ,Π). Notons

que l’ensemble des paramètres dans θ ne dépendent ni du temps, ni des sous-
graphes. Ce modèle est appelé dynamic random subgraph model (dRSM) dans
la suite du document. La table 1 résume les principales notations utilisées et
la figure 2 présente le modèle graphique associé à dRSM.

2.4. Distribution jointe. — Le modèle dRSM est donc défini par la distri-
bution jointe suivante :

p(X,Z, γ, ν|θ) = p(X, γ, ν|Z, θ)p(Z|f(γ))

= p(X|Z,Π)p(Z|f(γ))p(γ\K |B, ν,Σ)p(ν|µ0, A,Φ, V0),

où γ\K = (γ
(t)
s\K)st, et

p(X|Z,Π) =

T∏
t=1

K∏
k,l

C∏
c=0

(Πc
kl)

∑N
i 6=j δ(X

(t)
i,j=c)Z

(t)
ik Z

(t)
jl .

De plus,

p(Z|f(γ)) =

T∏
t=1

K∏
k=1

N∏
i=1

fk(γ
(t)
si)Z

(t)
ik

=
T∏
t=1

K∏
k=1

S∏
s=1

fk(γ
(t)
s)

∑N
i=1 yisZ

(t)
ik .

Notons que

p(γ\K |B, ν,Σ) =
T∏
t=1

S∏
s=1

N (γ
(t)
s\K ;Bν(t),Σ),

où N (γ
(t)
s\K ;Bν(t),Σ) désigne la distribution gaussienne multivariée, de vecteur

moyenne Bν(t) et de matrice de covariance Σ, évaluée en γ(t)s\K . Finalement,

p(ν|µ0, A,Φ, V0) = p(ν(1)|µ0, V0)
T∏
t=2

log p(ν(t)|ν(t−1), A,Φ).

2.5. Un cadre variationnel pour l’inférence du modèle dRSM . —
Nous considérons à présent l’inférence du modèle dRSM introduit dans les
paragraphes précédents. Nous cherchons à maximiser la log-vraisemblance
log p(X|θ). Pour réaliser cette optimisation, il est d’usage de recourir à l’utilisa-
tion d’un algorithme EM [8, 19]. Malheureusement, ce dernier ne peut pas être
dérivé dans notre cas car la loi conditionnelle des variables latentes, sachant
les données et les paramètres, n’est pas calculable. Pour palier à ce problème,

10 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

nous proposons ici de recourir à un algorithme de type EM variationnel (VEM)
[6, 14] qui optimise localement les paramètres du modèle par rapport à une
borne inférieure de la log-vraisemblance. Cet algorithme permet d’approcher
les distributions variationnelles a posteriori pour toutes les variables latentes.

Étant donnée une distribution variationnelle q de (Z, γ, ν), la log-
vraisemblance peut s’écrire :

log p(X|θ) = L(q, θ) +KL(q(.) ‖ p(.|X, θ)),

où L est définie comme suit :

(2) L(q, θ) =
∑
z

∫
γ

∫
ν
q(Z, γ, ν) log

p(X,Z, γ, ν|θ)
q(Z, γ, ν)

dγ dν,

et la divergence de Kullback-Leibler est donnée par :

KL(q(.) ‖ p(.|X, θ)) = −
∑
z

∫
γ

∫
ν
q(Z, γ, ν) log

p(Z, γ, ν|X, θ)
q(Z, γ, ν)

dγ dν.

Trouver la meilleure approximation de la distribution a posteriori
p(Z, γ, ν|X, θ) au sens de la divergence KL est équivalent à trouver q(·)
qui maximise la borne inférieure L de la log-vraisemblance. Or, p(X,Z, γ, ν|θ),
fait intervenir la quantité p(Z|f(γ)) dont le calcul de l’espérance est rendu
difficile du fait de la constante de normalisation C(γ

(t)
s) = log(

∑K
`=1 exp(γ

(t)
s`)).

Pour résoudre ce problème, nous proposons une borne supérieure, comme
dans [18], pour C(γ

(t)
s). Ainsi, pour n’importe quel ξ(t)s dans R∗+, comme

C(·) est une fonction concave de
∑K

`=1 exp(γ
(t)
s`), la relation suivante s’obtient

naturellement :

log(

K∑
l=1

exp(γ
(t)
sl)) ≤ ξ−1(t)s (

K∑
l=1

exp(γ
(t)
sl))− 1 + log(ξ(t)s).

Cette expression permet de construire une borne inférieure de log p(Z|f(γ)) :

log p(Z|f(γ)) =
T∑
t=1

K∑
k=1

N∑
i=1

Z
(t)
ik log(fk(γ

(t)
si))

=

T∑
t=1

K∑
k=1

N∑
i=1

S∑
s=1

yisZ
(t)
ik

(
γ
(t)
sk − log(

K∑
l=1

exp(γ
(t)
sl))

)

≥
T∑
t=1

K∑
k=1

N∑
i=1

S∑
s=1

yisZ
(t)
ik

(
γ
(t)
sk −

(
ξ−1(t)s

K∑
l=1

exp(γ
(t)
sl)− 1 + log(ξ(t)s)

))
.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 11

Soit h une fonction des variables latentes dans (Z, γ, ξ) de sorte que :

log h(Z, γ, ξ) =
T∑
t=1

K∑
k=1

N∑
i=1

S∑
s=1

yisZ
(t)
ik

(
γ
(t)
sk−

(
ξ−1(t)s

K∑
l=1

exp(γ
(t)
sl)−1+log(ξ(t)s)

))
.

Alors, log p(Z|f(γ)) ≥ log h(Z, γ, ξ) où ξ = (ξ
(t)
s)st est un ensemble de para-

mètres variationnels. Notons qu’un paramètre variationnel γ(t)s est considéré
pour chaque sous-graphe s et chaque temps t, pour plus de flexibilité et afin
d’améliorer la qualité des approximations. Comme nous le verrons par la suite,
les paramètres γ(t)s peuvent être optimisés de manière à améliorer les bornes
ainsi obtenues.

Algorithme 1: Algorithme VEM pour le modèle dRSM à K groupes
latents.

Initialisation de θ0 = (µ0, A,Φ, V0,Π, B,Σ)
Initialisation de la matrice τ à chaque instant t
Déterminer ν̂, V̂ , (γ̂(t)sk , σ̂

2(t)

sk)tsk, θ̂, ξ̂

Calculer L̃(q, θ̂, ξ̂)

Tant que | L̃new − L̃old |> ε

Mise à jour de τ, ν̂, V̂ , (γ̂(t)sk , σ̂
2(t)

sk)skt (Étape E)
Mise à jour de θ̂ (Étape M)
Mise à jour de ξ̂
Calcul de L(q, θ̂, ξ̂)

fin boucle

En remplaçant log p(Z|f(γ)) par log h(Z, γ, ξ) dans l’équation (2), une nou-
velle borne inférieure est obtenue L̃(q, θ, ξ) pour log p(X|θ) :

log p(X|θ) > L(q, θ) > L̃(q, θ, ξ),

où :

L̃(q, θ, ξ) =
∑
z

∫
γ

∫
ν
q(Z, γ, ν) log

p(X|Z,Π)h(Z, γ, ξ)p(γ|ν,Σ)p(ν|µ0, A,Φ, V0)
q(Z, γ, ν)

dγdν.

Pour permettre la maximisation de L̃(q, θ, ξ), nous supposons en outre que
q(Z, γ, ν) a la forme variationnelle suivante :

q(Z, γ, ν) = q(Z)q(γ)q(ν)

=
(T∏
t=1

N∏
i=1

q(Z
(t)
i)
)
q(γ)q(ν).

12 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

De plus, q(γ) est choisi parmi la famille de lois normales de la forme :

q(γ) =
T∏
t=1

S∏
s=1

K∏
k=1

N (γ
(t)
sk ; γ̂

(t)
sk , σ̂

2(t)

sk),

afin de dériver des expressions analytiques dans l’étape E. Comme la dernière
composante de chaque vecteur γ(t)s doit rester égale à zéro pour préserver les
contraintes de bijectivité de la transformée f(·), les termes γ̂(t)sK et σ̂2(t)sK sont
fixés à zéro, de manière à obtenir une masse de Dirac en zéro. Tous les autres
termes de moyenne et de variance (γ̂

(t)
sk , σ̂

2(t)

sk),∀s, k 6= K, t sont des paramètres
à estimer.

2.6. Algorithme VEM pour l’inférence du modèle dRSM . — Dans
cette section, les paramètres variationnels dans ξ sont supposés connus. Grâce
aux approximations proposées précédemment, il est maintenant possible de
proposer un algorithme VEM (algorithme 1) permettant de maximiser itéra-
tivement la borne L̃(q, θ, ξ) par rapport à q(Z, γ, ν) (étape E) et par rapport
aux paramètres du modèle θ (étape M). Les algorithmes VEM standards consi-
dèrent généralement un seul ensemble de variables latentes. Dans notre cas,
trois ensembles différents coexistent et par conséquent l’étape E nécessite elle
même des étapes successives d’optimisation. A chaque étape, toutes les dis-
tributions sont fixées, exceptée une, qui est mise à jour. Cette séquence est
répétée pour chacune des distributions dans q(Z, γ, ν).

Nous donnons ci-dessous les formules de mise à jour de ces étapes. Les détails
des calculs sont donnés dans l’annexe A.1.

Proposition 2.1. — L’étape de mise à jour pour la distribution q(Z
(t)
i) est

donnée par :

q(Z
(t)
i) ∼M(Z

(t)
i ; 1, τ

(t)
i) ∀i, t,

où :

τ
(t)
ik ∝ exp

(
K∑
l=1

C∑
c=0

N∑
j 6=i

δ(X
(t)
i,j = c)τ

(t)
jl

[
log(Πc

kl) + log(Πc
lk)
]

+
S∑
s=1

yis

(
γ̂
(t)
sk −

(
ξ−1(t)s

K∑
l=1

exp(γ̂
(t)
sl +

σ̂2
(t)

sl

2
)− 1 + log(ξ(t)s)

)))
.

Notons que τ (t)ik est une approximation de la probabilité a posteriori que le
nœud i appartienne à la classe k à l’instant t.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 13

Proposition 2.2. — L’étape de mise à jour pour la distribution q(ν) est don-
née par :

q(ν) ∝ p(ν(1)|µ0, V0)
[T∏
t=2

p(ν(t)|ν(t−1), A,Φ)
][T∏

t=1

N (x(t);B, ν(t),
Σ

S
)
]
,

où x(t) =
∑S

s=1 γ̂
(t)
s\K/S.

Nous rappelons qu’à cette étape, les termes γ̂(t)s sont fixés. Cette formulation
de q(ν) est donc remarquable puisqu’il s’agit de celle associée à la loi a pos-
teriori d’un modèle à espace d’état où ν est l’ensemble des variables latentes
et x = (x(t))t l’ensemble des variables observées. En effet, chaque x(t) suit une
loi normale N (Bν(t),Σ/S) et il est possible de faire correspondre q(ν) à un
système linéaire de la forme :

{
ν(t) = Aν(t−1) + ω

ν(1) = µ0 + u,

avec

{
ω ∼ N (0,Φ)
u ∼ N (0, V0).

Par conséquent, l’approximation variationnelle de q(ν) conduit à un nouveau
modèle à espace d’état dont les paramètres θ′ = (µ0, A,B,Φ, V0,Σ/S) peuvent
être estimés grâce au filtre de Kalman standard et au lisseur de Rauch-Tung-
Striebel (RTS) [24, 28]. Le paquet MARSS pour le logiciel R permet no-
tamment de faire l’estimation d’un tel modèle à espace d’état. Notons que le
vecteur x rassemble l’ensemble des variables observées x(t), et que

(
ν̂(t) , V̂ (t)

)
sont les estimations de l’espérance et la matrice de covariance de la variable
latente ν(t) sachant x.

14 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

Proposition 2.3. — Après l’étape E de l’algorithme VEM, la borne L̃(q, θ, ξ)
prend la forme suivante :

L̃(q, θ, ξ) =

T∑
t=1

K∑
k,l

C∑
c=0

N∑
i 6=j

δ(X
(t)
i,j = c)τ

(t)
ik τ

(t)
jl log(Πc

kl)

+

T∑
t=1

S∑
s=1

(
(r(t)s)ᵀγ̂(t)s −Nsξ

−1(t)
s

K∑
l=1

exp(γ̂
(t)
sl +

σ̂2
(t)

sl

2
) +Ns −Ns log(ξ(t)s)

)

+

T∑
t=1

S∑
s=1

(
logN (γ̂

(t)
s\K , Bν̂

(t)
s ,Σ)− 1

2
tr(Σ−1BᵀV̂ (t)B)− 1

2
tr(Σ−1σ̂2

(t)

s)
)

−
T∑
t=1

S∑
s=1

K−1∑
k=1

− log
(

(2π)
1
2 σ̂

(t)
sk

)
+
T (K − 1)S

2

−
T∑
t=1

(
logN (x(t);Bν̂(t),

Σ

S
) +

1

2
tr(Σ−1SBᵀV̂ (t)B)

)
−

N∑
i=1

T∑
t=1

K∑
k=1

τ
(t)
ik log(τ

(t)
ik)

+ log p(x|θ′),

où r
(t)
s =

∑N
i=1 τ

(t)
i yis, Ns est le nombre de nœuds dans le sous graphe s

et log p(x|θ′) est la log-vraisemblance du système dynamique linéaire qui est
associé à la distribution variationnelle q(ν). Le détail du calcul de la borne
L̃(q, θ, ξ) est donné en annexe A.2.

La maximisation de cette borne permet d’obtenir les formules de mise à jour
pour la matrice Π comme suit :

Π̂c
kl =

∑T
t=1

∑N
i 6=j δ(X

(t)
i,j = c)τ

(t)
ik τ

(t)
jl∑T

t=1

∑C
c=0

∑N
i 6=j δ(X

(t)
i,j = c)τ

(t)
ik τ

(t)
jl

, ∀ k, l, c.

Les paramètres γ̂(t)sik et σ̂2(t)sl doivent quant à eux être obtenus par une maxi-
misation numérique de la borne. Cela peut notamment être fait grâce à un
algorithme de type quasi-Newton.

2.7. Optimisation de ξ. — Jusqu’à présent, nous avons vu qu’un algo-
rithme de type VEM pouvait être mis en œuvre à partir d’approximations
dépendant de paramètres variationnels ξ(t)s . Cependant, le problème de l’esti-
mation de ces paramètres à partir des données n’a pas encore été abordé. Nous
nous appuyons sur les travaux de Bishop et Svensén [30] sur les mélanges

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 15

hiérarchiques Bayésiens d’experts. Ainsi, la borne inférieure L̃(q, θ, ξ) est op-
timisée par rapport à chaque terme variationnel ξ(t)s de manière à améliorer
la qualité des approximations variationnelles. Cette optimisation conduit à de
nouveaux estimateurs ξ̂(t)s des ξ(t)s :

ξ̂(t)s =
K∑
l=1

exp(γ̂
(t)
sl + σ̂2

(t)

sl), ∀s, t.

Cette procédure donne lieu à un schéma d’optimisation en trois étapes. Pour
des paramètres ξ = (ξ

(t)
s)st fixés, l’algorithme VEM décrit précédemment est

utilisé pour maximiser la borne inférieure par rapport à q(Z, γ, ν) et θ. Ces
termes sont ensuite fixés et une nouvelle estimation des ξ(t)s est proposée. Les
trois étapes sont répétées jusqu’à convergence de la borne inférieure.

3. Simulation numérique

Ce paragraphe vise, d’une part, à mettre en avant les caractéristiques du
modèle dRSM présenté dans le paragraphe 2 et, d’autre part, à démontrer la
validité de l’algorithme d’inférence que nous avons proposé. Pour ce faire, nous
considérons dans cette partie des données simulées.

3.1. Configuration expérimentale. — Afin de valider notre approche et
de faciliter la reproductibilité des expériences, nous utilisons dans ce para-
graphe des données artificielles générées selon une configuration expérimentale
commune. Les données sont simulées selon le modèle dRSM avec T = 10 pas
de temps, N = 300 nœuds distribués dans K = 3 ou 4 groupes latents et selon
S = 2 sous-graphes. En fonction des expérimentations, les réseaux sont générés
soit avec des arêtes binaires (i.e. C=1), soit avec des arêtes catégorielles à 2
types (i.e. C=2).

Pour simplifier le processus de génération des données, nous supposons que
les matrices A,B et V0, servant à la génération de γ, sont fixées à la matrice
identité IK−1. De même, Σ = 0.1 × K × IK−1 et Φ = 0.01 × IK−1. Enfin,
le paramètre Π, qui définit les probabilités de connexion entre les groupes
pour les différents types d’arêtes, est définit de sorte que la probabilité 1−Π0

ll
d’avoir une arête entre deux nœuds d’un même groupe soit plus grande que la
probabilité 1−Π0

kl, k 6=l d’avoir une arête entre des nœuds de groupes différents.
La matrice Π0 est fixée de sorte que diag(Π0) = (0.1, 0.4, 0.6) et Π0

kl =
0.99,∀k 6= l dans les expériences. Notons qu’un tel choix de paramètres conduit
à des réseaux structurés en communautés. En cas de connexion entre deux
nœuds, les différents types d’arêtes sont équiprobables, i.e. Πc 6=0

kl = (1−Π0
kl)/C.

16 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

●

●

●

●
●

●
● ● ● ●

2 4 6 8 10

−1
97

97
0

−1
97

96
0

−1
97

95
0

−1
97

94
0

Evolution of the bound for K=4

Iterations

Va
lu

e
of

 th
e

bo
un

d

Figure 3. Evolution de la borne L au cours des itérations de l’al-
gorithme VEM sur l’exemple introductif.

groupe 1 2 3
1 0.100 0.990 0.990
2 0.990 0.400 0.990
3 0.99 0.990 0.600

groupe 1 2 3
1 0.109 0.990 0.989
2 0.990 0.609 0.989
3 0.989 0.989 0.407

Valeurs réelles pour C = 0 Valeurs estimées pour C = 0

groupe 1 2 3
1 0.450 0.005 0.005
2 0.005 0.300 0.005
3 0.005 0.005 0.200

groupe 1 2 3
1 0.442 0.004 0.005
2 0.004 0.197 0.005
3 0.005 0.005 0.294

Valeurs réelles pour C = 1 Valeurs estimées pour C = 1

groupe 1 2 3
1 0.450 0.005 0.005
2 0.005 0.300 0.005
3 0.005 0.005 0.200

groupe 1 2 3
1 0.448 0.004 0.004
2 0.004 0.193 0.004
3 0.004 0.005 0.297

Valeurs réelles pour C = 2 Valeurs estimées pour C = 2

Table 2. Valeurs réelles (à gauche) et estimées (à droite) pour la
matrice Πc

kl avec c ∈ (0, 1, 2) (de haut en bas).

3.2. Exemple introductif. — Nous considérons tout d’abord un exemple
introductif sous la forme d’un unique réseau généré selon la configuration ex-
périmentale détaillée ci-dessus. Le réseau considéré ici a des arêtes catégorielles
à 2 types (i.e. C=2). L’algorithme VEM que nous avons proposé dans les pa-
ragraphes précédents a été appliqué à ce réseau pour K = 3 groupes.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 17

2 4 6 8 10

0.
2

0.
3

0.
4

0.
5

0.
6

Sous−graphe 1

Temps

P
ro

po
rt

io
ns

 d
es

 g
ro

up
es

Cl 1
Cl 2
Cl 3

2 4 6 8 10

0.
1

0.
2

0.
3

0.
4

0.
5

Sous−graphe 2

Temps

P
ro

po
rt

io
ns

 d
es

 g
ro

up
es

valeur réelle
valeur estimée

Figure 4. Evolution des valeurs réelles (lignes pleines) des propor-
tions des groupes et leur estimation (lignes pointillées) au cours du
temps.

La figure 3 permet tout d’abord d’observer l’évolution de la borne L en
fonction des itérations de l’algorithme VEM. Nous pouvons remarquer que
l’algorithme VEM que nous avons proposé permet bien de maximiser à chaque
étape la borne L.

Il est ensuite possible de s’intéresser aux estimations des paramètres du
modèle fournies par l’algorithme VEM. La table 2 permet de comparer les
valeurs réelles de la matrice Πc

kl pour c = (0, 1, 2) (partie de gauche) avec
les valeurs estimées (partie de droite) par notre algorithme d’inférence. Les
estimations apparaissent très proches des valeurs réelles.

De même, la figure 4 permet de comparer visuellement les estimations des
proportions α des groupes au cours du temps avec les valeurs simulées, et cela
pour les S = 2 sous-graphes. Les estimations sont représentées par des lignes
pointillées et les proportions réelles sont représentées par des lignes pleines. A
nouveau, l’algorithme VEM semble avoir réussi à retrouver la dynamique des
proportions des groupes puisque les estimations sont très proches des valeurs
simulées.

3.3. Etude de l’influence de la taille du réseau. — Nous nous intéres-
sons à présent à l’influence de la taille du réseau (i.e. le nombre N de nœuds)

18 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

●

●

●

●

●

●

●

●

100 200 300 400

0.
2

0.
4

0.
6

0.
8

1.
0

Cas binaire

N

A
R

I

●

●

●

●

●

●

100 200 300 400

0.
2

0.
4

0.
6

0.
8

1.
0

Cas catégoriel

N

A
R

I

Figure 5. Valeurs du critère ARI en fonction de la taille N des
réseaux dans le cas binaire (gauche) et catégoriel (droite).

sur la performance en classification et sur le temps de calcul. Pour ce faire,
nous avons simulé des réseaux selon la configuration expérimentale commune
avec K = 4 groupes et ce pour des tailles de réseaux variant entre 100 et 400
nœuds. Pour chaque taille de réseaux, l’algorithme VEM a été appliqué à 20
réseaux simulés et la performance de classification a été mesurée grâce au cri-
tère ARI [27] en comparant la partition trouvée avec la partition simulée. Le
critère ARI est certainement la mesure d’adéquation la plus populaire actuel-
lement en classification. Le critère se base sur l’étude de la classification de
toutes les paires de nœuds entre les deux partitions. Une valeur proche de 1
pour l’ARI signifie que les partitions sont similaires et signifie dans notre cas
que l’algorithme VEM réussit à retrouver la partition simulée.

La figure 5 présente, sous forme de boxplots, les valeurs du critère ARI en
fonction de la taille N des réseaux dans le cas binaire (gauche) et catégoriel
(droite). Il apparaît que dans le cas binaire (C = 1), les résultats de classifica-
tion sont satisfaisants pour N = 100 et très bons à partir de N = 150 nœuds.
Dans le cas catégoriel, la tâche semble significativement plus difficile et il faut
attendre des tailles de réseaux de l’ordre de N = 250 nœuds pour obtenir de
bons résultats de classification.

Enfin, la table 3 donne les temps moyens d’exécution de l’algorithme VEM
en fonction de la taille N du réseaux dans le cas binaire (gauche) et catégoriel

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 19

Taille du réseau (N) Temps d’exécution (C = 1) Temps d’exécution (C = 2)
100 0.14 min 0.22 min
150 0.29 min 0.32 min
200 0.43 min 0.46 min
250 0.55 min 0.58 min
300 0.78 min 0.75 min
350 0.96 min 0.94 min
400 1.26 min 1.21 min

Table 3. Temps moyens d’exécution de l’algorithme VEM en fonc-
tion de la taille N des réseaux dans le cas binaire (gauche) et caté-
goriel (droite) pour T = 10 pas de temps.

(droite) pour T = 10 pas de temps. Il apparait ici que l’algorithme VEM que
nous proposons est exécutable sur un ordinateur de bureau en un temps raison-
nable. Nous remarquons en outre que le passage au cas catégoriel n’implique
pas un surcoût significatif par rapport au cas binaire.

4. Application aux réseau du scandale Enron

Nous appliquons à présent la méthodologie décrite dans ce papier au jeu de
données des emails Enron. L’entreprise Enron était spécialisée dans l’énergie
(gaz, électricité, ...) et est devenue célèbre au début des années 2000 du fait d’un
scandale financier lié à ses activités de courtage. Enron avait développé une
activité de spéculation autour de l’électricité et des manipulations comptables
visant à couvrir les pertes de l’entreprise ont mené à sa faillite en décembre
2001. A la suite de ce scandale financier, l’agence de régulation de l’énergie
américaine a rendu public l’ensemble des emails de l’entreprise dans le cadre
de ses investigations.

4.1. Données et protocole d’étude. — Nous disposons ainsi de tous les
échanges d’emails entre 148 personnes d’intérêt ayant travaillé pour l’entreprise
à chaque temps t. Afin de faire apparaître les changements structurels inter-
venus au sein de l’entreprise, les données sont d’abord regroupées par mois,
puis par période de temps, de manière à ce que deux personnes soient consi-
dérées comme connectées si elles ont échangé au moins un email pendant la
période associée. Nous nous intéressons ici à cinq périodes de temps notées
t1, t2, . . . , t5 (voir table 4), incluant les évènements clés du scandale Enron.
Nous avons choisi de découper les périodes de sorte que la densité du réseau
soit suffisante à chaque période de temps. Les opérations de maquillage des
pertes occasionnées par des opérations spéculatives furent révélées en octobre

20 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

t périodes
t1 du 01/01/2000 au 01/12/2000
t2 du 01/01/2001 au 01/03/2001
t3 du 01/04/2001 au 01/06/2001
t4 du 01/07/2001 au 01/09/2001
t5 du 01/10/2001 au 01/03/2002

Table 4. Périodes de temps considérées pour l’analyse des échanges
d’emails au sein de l’entreprise Enron.

2001 suite à l’ouverture d’une enquête par l’agence de régulation de l’éner-
gie. L’entreprise fit finalement faillite en décembre 2001. Ces deux évènements
correspondent à la période t5.

Nous disposons d’autre part d’une partition des employés en trois sous-
graphes selon leur statut dans l’entreprise (s1 : cadre, s2 : employés, s3 : autres).
Notons que le sous-graphe s1 comprend tous les cadres de l’entreprise, c’est à
dire le directeur général, les présidents, vice-présidents, directeurs, managers,
et directeurs managers. Les traders sont également associés à ce sous-graphe.
Les individus du sous-graphe s2 sont tous employés par l’entreprise mais n’ont
pas le statut de cadre. Enfin, s3 rassemble tous les autres individus en contact
avec l’entreprise ayant également été touchés lors de la crise d’octobre 2001.

En résumé, le réseau considéré ici est dirigé, sans boucle et binaire : C = 1
et Xt

ij = 1 si i et j ont échangé au moins un email durant la période t, 0 sinon,
avec t ∈ {1, . . . , T} et T = 5. Nous considérons en outre la partition connue
du réseau en trois sous-graphes correspondant aux statuts des employés.

4.2. Résultats. — L’algorithme VEM décrit précédemment a été appliqué
sur le jeu de données afin de rechercher K = 4 groupes latents. Ce choix
est motivé par des considérations empiriques et permet d’obtenir un modèle
dRSM décrivant l’apparition et surtout la gestion de la crise suite à l’ouverture
de l’enquête.

Parmi tous les résultats fournis par notre approche, intéressons-nous tout
d’abord à la topologie des groupes obtenus. Le réseau étant binaire, le modèle
dRSM utilisé correspond à un cas particulier du modèle décrit au paragraphe
2 où C = 1. Par construction la matrice Π vérifie Π0

kl + Π1
kl = 1,∀(k, l) et

par conséquent seules sont données les probabilités Π1
kl d’apparition d’arêtes

dans la table 5. Les groupes 1, 2, et 4 sont définis par des termes diagonaux
significativement plus forts que les termes extra-diagonaux. Ces trois groupes
correspondent donc à des communautés où la probabilité de connexion entre
deux nœuds d’une même communauté est plus forte qu’entre des nœuds de
communautés différentes. Ces groupes se distinguent principalement par le
fait qu’ils ont des probabilités intra-groupe différentes de connexion. Ainsi,

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 21

groupe 1 groupe 2 groupe 3 groupe 4
groupe 1 0.478 0.037 0.005 0.023
groupe 2 0.020 0.181 0.006 0.012
groupe 3 0.001 0.002 0.001 0.003
groupe 4 0.012 0.012 0.024 0.119

Table 5. Termes Π1
kl de la matrice Π estimée à l’aide de l’algorithme

variationnel EM pour K = 4 groupes.

le groupe 1 est le groupe ayant la densité Π1
kk la plus forte, suivi du groupe

2 et du groupe 4. Finalement, notons que le groupe 3 est construit à partir
de probabilités de connexion faibles. Il rassemble en fait tous les individus
participant à des échanges d’emails peu structurés dans le réseau.

Le principal avantage du modèle dRSM est qu’il permet de caractériser l’évo-
lution des sous-graphes en fonction de groupes latents estimés par l’approche
d’inférence variationnelle. Toutes les proportions estimées sont données dans
la figure 6 et nous nous concentrons ici sur l’interprétation de ces résultats.
Comme indiqué précédemment le groupe 3 rassemble les nœuds peu structurés
du réseau. Les personnes associées à ce groupe à un moment t échangent des
emails avec d’autres personnes du réseau, sans profil type de connexion. Notons
que l’augmentation de la proportion de ce groupe coïncide avec la diminution
de la proportion du groupe 2 (densité intra-groupe moyenne), quelques soient
les sous-graphes et temps t, et inversement. Ces deux proportions renseignent
donc de manière inversée sur la structuration des échanges d’emails dans le
réseau.

Nous observons également une chute importante de la proportion du
groupe 3, dans tous les sous-graphes, entre t4 et t5 c’est à dire juste avant
et après l’ouverture de l’enquête par l’organisme fédéral américain. Cette
structuration du réseau est ici une réaction à la crise d’octobre 2001. Les
personnes échangent des emails sur le sujet et contactent des personnes de
manière préférentielle. Sur cette période, la proportion du groupe 4 (densité
intra-groupe plus faible), comme celle du groupe 3, augmentent. Il est fon-
damental de noter que la structuration du réseau commence plus tôt (à t3)
chez les cadres que chez les employés et les autres. Il y a bien une légère
réaction à t3 pour ces deux derniers sous-graphes, mais elle disparaît à t4. Ces
observations laissent penser que les cadres ont eu connaissance des conditions
d’arrivée de la crise avant les employés et les autres personnes considérées qui
ont eu une légère réaction à t3, ont été rassurées en t4, et ont finalement réagi
à t5, plusieurs mois plus tard.

Intéressons-nous maintenant au groupe 1 (densité intra-groupe forte). Pour
les sous-graphes 2 et 3, la proportion de ce groupe a une tendance générale

22 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

1 2 3 4 5

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Cadres

t

α
1
.

1 2 3 4 5

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Employes

t

α
2
.

cluster 1
cluster 2
cluster 3
cluster 4

1 2 3 4 5

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Autres

t

α
3
.

Figure 6. Proportions de chacun des K = 4 groupes, à chaque
temps t ∈ {1, . . . , 5}. Sous-graphe 1 (cadres), figure de gauche ; sous-
graphe 2 (employés), figure du milieu ; sous-graphe 3 (autres), figure
de droite.

à diminuer jusqu’à (t4, t5) où au contraire elle augmente. Cette remarque va
également dans le sens d’une structuration du réseau liée à l’ouverture de
l’enquête. Les cadres sont les seuls individus du réseau pour lesquels nous
observons au contraire une diminution de la proportion du groupe 1 à ce
moment là. En d’autres termes, le noyau dur des cadres, où l’échange d’emails
se fait de manière très préférentielle, se désolidarise du reste réseau.

Finalement, la matrice Φ estimée est de la forme Φ = σ2IK−1 avec σ2 = 7.11.
Ces données sont donc marquées par une variance forte du processus temporel
témoignant ainsi de changements profonds au cours du temps qu’un modèle
dynamique tel que dRSM est capable de capturer.

5. Conclusion

Nous avons considéré dans ce travail le problème de l’analyse de réseaux
dynamiques avec des arêtes catégorielles et pour lesquels une partition en
sous-graphe est connue. Pour ce faire, nous avons proposé une extension au
cadre dynamique du modèle RSM. Le nouveau modèle, appelé dRSM, est
basé sur l’utilisation d’un modèle à espace d’état pour modéliser l’évolution
au cours du temps des proportions des groupes latents. Un algorithme de
type EM variationnel (VEM) a été proposé pour en effectuer l’inférence. Nous
avons en particulier montré que les approximations variationnelles conduisent
à un nouveau modèle à espace d’état à partir duquel les paramètres ainsi que

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 23

les états cachés peuvent être estimés en utilisant le filtre de Kalman et le
lisseur de Rauch-Tung-Striebel (RTS). Des expériences numériques ont permis
de souligner les caractéristiques principales du modèle dRSM et ont démontré
l’efficacité de l’algorithme VEM. La méthodologie a été finalement appliquée au
jeu des données emails de l’entreprise Enron et a permis de mettre en évidence
une réaction anticipée des cadres par rapport aux autres employés concernant le
scandale à venir. Concernant les travaux futurs, nous souhaitons nous intéresser
au problème du choix du nombre K de groupes latents et cela pourrait être
fait en utilisant une approche de choix de modèles. Cela permettrait également
de sélectionner le modèle le plus adapté parmi les sous modèles de dRSM que
l’on pourrait obtenir en ajoutant différentes contraintes.

Références

[1] A. Ahmed & E. P. Xing – « On tight approximate inference of logistic-normal
admixture model », In Proceedings of the International Conference on Artificial
Intelligence and Statistics (2007), p. 1–8.

[2] E. Airoldi, D. Blei, S. Fienberg & E. Xing – « Mixed membership stochas-
tic blockmodels », The Journal of Machine Learning Research 9 (2008), p. 1981–
2014.

[3] P. Bickel & A. Chen – « A nonparametric view of network models and
newman–girvan and other modularities », Proceedings of the National Academy
of Sciences 106 (2009), no. 50, p. 21068–21073.

[4] D. Blei & J. Lafferty – « A correlated topic model of science », Annals of
Applied Statistics 1 (2007), no. 1, p. 17–35.

[5] D. Blei & J. Lafferty – « A correlated topic model of science », The Annals
of Applied Statistics (2007), p. 17–35.

[6] I. Csisz, G. Tusnády et al. – « Information geometry and alternating minimi-
zation procedures », Statistics and decisions (1984).

[7] J.-J. Daudin, F. Picard & S. Robin – «A mixture model for random graphs »,
Statistics and Computing 18 (2008), no. 2, p. 173–183.

[8] A. P. Dempster, N. M. Laird & D. B. Rubin – « Maximum likelihood from
incomplete data via the EM algorithm », Journal of the Royal Statistical Society.
Series B (Methodological) (1977), p. 1–38.

[9] C. Dubois, C. Butts & P. Smyth – « Stochastic blockmodelling of relational
event dynamics », in International Conference on Artificial Intelligence and Sta-
tistics, vol. 31 of the Journal of Machine Learning Research Proceedings, 2013,
p. 238–246.

[10] S. Fienberg & S. Wasserman – « Categorical data analysis of single sociome-
tric relations », Sociological Methodology 12 (1981), p. 156–192.

24 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

[11] M. Girvan & M. Newman – « Community structure in social and biological
networks », Proceedings of the National Academy of Sciences 99 (2002), no. 12,
p. 7821.

[12] M. Handcock, A. Raftery & J. Tantrum – « Model-based clustering for
social networks », Journal of the Royal Statistical Society : Series A (Statistics
in Society) 170 (2007), no. 2, p. 301–354.

[13] A. Harvey – Forecasting, structural time series models and the kalman filter,
Cambridge University Press, Cambridge, UK, 1989.

[14] R. J. Hathaway – « Another interpretation of the EM algorithm for mixture
distributions », Statistics & Probability Letters 4 (1986), no. 2, p. 53–56.

[15] C. Heaukulani & Z. Ghahramani – « Dynamic probabilistic models for latent
feature propagation in social networks », in Proceedings of the 30th International
Conference on Machine Learning (ICML-13), 2013, p. 275–283.

[16] J. Hofman & C. Wiggins – « Bayesian approach to network modularity »,
Physical review letters 100 (2008), no. 25, p. 258701.

[17] Y. Jernite, P. Latouche, C. Bouveyron, P. Rivera, L. Jegou & S. La-
massé – « The random subgraph model for the analysis of an acclesiastical net-
work in merovingian gaul », Annals of Applied Statistics 8 (2014), no. 1, p. 55–74.

[18] M. Jordan, Z. Ghahramani, T. Jaakkola & L. K. Saul – «An introduction
to variational methods for graphical models »,Machine learning 37 (1999), no. 2,
p. 183–233.

[19] T. Krishnan & G. McLachlan – The EM algorithm and extensions, John
Wiley, New York, 1997.

[20] J. D. Lafferty & D. M. Blei – « Correlated topic models », in Advances in
Neural Information Processing Systems 18 (Y. Weiss, B. Schölkopf & J. Platt,
éds.), MIT Press, 2006, p. 147–154.

[21] P. Latouche, E. Birmelé & C. Ambroise – « Overlapping stochastic block
models with application to the french political blogosphere », Annals of Applied
Statistics 5 (2011), no. 1, p. 309–336.

[22] M. Mariadassou, S. Robin & C. Vacher – « Uncovering latent structure in
valued graphs : a variational approach », Annals of Applied Statistics 4 (2010),
no. 2, p. 715–742.

[23] C. Matias & S. Robin – « Modeling heterogeneity in random graphs through
latent space models : a selective review. », Esaim Proc. and Surveys 47 (2014),
p. 55–74.

[24] T. Minka – « From hidden markov models to linear dynamical systems », Tech.
report, MIT, 1998.

[25] J. Moreno – Who shall survive ? : A new approach to the problem of human
interrelations., Nervous and Mental Disease Publishing Co, 1934.

[26] K. Nowicki & T. Snijders – « Estimation and prediction for stochastic block-
structures », Journal of the American Statistical Association 96 (2001), no. 455,
p. 1077–1087.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 25

[27] W. Rand – « Objective criteria for the evaluation of clustering methods »,
Journal of the American Statistical association (1971), p. 846–850.

[28] H. Rauch, F. Tung & T. Striebel – «Maximum likelihood estimates of linear
dynamic systems », AIASS Journal 3 (1965), no. 8, p. 1445–1450.

[29] P. Sarkar & A. W. Moore – « Dynamic social network analysis using latent
space models », ACM SIGKDD Explorations Newsletter 7 (2005), no. 2, p. 31–40.

[30] M. Svensén & C. Bishop – « Robust bayesian mixture modelling », Neuro-
computing 64 (2004), p. 235–252.

[31] Y. Wang & G. Wong – « Stochastic blockmodels for directed graphs », Journal
of the American Statistical Association 82 (1987), p. 8–19.

[32] H. White, S. Boorman & R. Breiger – « Social structure from multiple
networks. i. blockmodels of roles and positions », American Journal of Sociology
(1976), p. 730–780.

[33] E. Xing, W. Fu & L. Song – « A state-space mixed membership blockmodel
for dynamic network tomography », The Annals of Applied Statistics 4 (2010),
no. 2, p. 535–566.

[34] K. S. Xu & A. O. Hero III – « Dynamic stochastic blockmodels : Statistical
models for time-evolving networks », in Social Computing, Behavioral-Cultural
Modeling and Prediction, Springer, 2013, p. 201–210.

[35] T. Yang, Y. Chi, S. Zhu, Y. Gong & R. Jin – « Detecting communities and
their evolutions in dynamic social networks—a bayesian approach », Machine
learning 82 (2011), no. 2, p. 157–189.

Appendice A

Détails des calculs

A.1. Détails des calculs de l’étape E du VEM. —

Distribution q(Z) :— Afin de déterminer la distribution q(Z), nous calculons
l’espérance Eγ,ν,Z\i par rapport aux lois variationnelles sur toutes les variables
latentes privées du nœud i. Nous désignons ci après la probabilité que le nœud
i appartienne au groupe k à un instant t par τ (t)ik .

26 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

log q(Zi) = Eγ,ν,Z\i [log p(X|Z,Π) + log h(Z, γ, ξ)] + const

=
T∑
t=1

K∑
k=1

Z
(t)
ik

 K∑
l=1

C∑
c=0

N∑
j 6=i

δ(X
(t)
i,j = c)τ

(t)
jl

[
log(Πc

kl) + log(Πc
lk)
]

+
T∑
t=1

K∑
k=1

S∑
s=1

yisEγ

[
Z

(t)
ik log h(Z(t), γ(t), ξ(t))

]
+ const

=
T∑
t=1

K∑
k=1

Z
(t)
ik

 K∑
l=1

C∑
c=0

N∑
j 6=i

δ(X
(t)
i,j = c)τ

(t)
jl

[
log(Πc

kl) + log(Πc
lk)
]

+
T∑
t=1

K∑
k=1

S∑
s=1

yisZ
(t)
ik Eγ

[
γ
(t)
sk − (ξ−1(t)s

K∑
l=1

exp(γ
(t)
sl)− 1 + log(ξ(t)s))

]
+ const

=
T∑
t=1

K∑
k=1

Z
(t)
ik

 K∑
l=1

C∑
c=0

N∑
j 6=i

δ(X
(t)
i,j = c)τ

(t)
jl

[
log(Πc

kl) + log(Πc
lk)
]

+
T∑
t=1

K∑
k=1

S∑
s=1

Z
(t)
ik yis

(
γ̂
(t)
sk −

[
ξ−1(t)s

K∑
l=1

E(exp(γ̂
(t)
sl)− 1 + log(ξ(t)s)

])
+ const

=

T∑
t=1

K∑
k=1

Z
(t)
ik

(
K∑
l=1

C∑
c=0

N∑
j 6=i

δ(X
(t)
i,j = c)τ

(t)
jl

[
log(Πc

kl) + log(Πc
lk)
]

+
S∑
s=1

yis

(
γ̂
(t)
sk −

(
ξ−1(t)s

K∑
l=1

exp(γ̂
(t)
sl +

σ̂2
(t)

sl

2
)− 1 + log(ξ(t)s)

)))
+ const.

Les termes ne dépendant pas de Zi ont tous été mis dans un terme générique
const ci-dessus. En outre, concernant γ(t)sk , rappelons que γ(t)sk ∼ N (γ̂

(t)
sk , σ̂

2(t)

sk)
et, par conséquent, il est facile de montrer que :

E[exp(γ
(t)
sk)] = exp(γ̂

(t)
sk +

σ̂2
(t)

sk

2
).

On reconnait alors la forme fonctionnelle d’une loi multinomiale :

q(Z
(t)
i) ∼M(Z

(t)
i ; 1, τ

(t)
i), ∀i, t.

Distribution q(ν) :— On a :

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 27

log q(ν) = EZ,γ

(
log p(γ\K |B, ν,Σ) + log p(ν|µ0, V0, A,Φ)

)
+ const

=
∑
t

∑
s

(
Eγ
(

logN (γ
(t)
s\K ;Bν(t),Σ)

))
+ log p(ν(1)|µ0, V0)

+
T∑
t=2

log p(ν(t)|ν(t−1), A,Φ) + const

=

T∑
t=1

S∑
s=1

(
Eγ
(
− 1

2
(γ

(t)
s\K)ᵀΣ−1(γ

(t)
s\K) + (γ

(t)
s\K)ᵀΣ−1Bν(t) − 1

2
(ν(t))ᵀBᵀΣ−1Bν(t)

))
+ log p(ν(1)|µ0, V0) +

T∑
t=2

log p(ν(t)|ν(t−1), A,Φ) + const

=
T∑
t=1

(S∑
s=1

(
γ̂
(t)
s\KΣ−1Bν(t)

)
− 1

2
(ν(t))ᵀBᵀ(SΣ−1)Bν(t)

)
+ log p(ν(1)|µ0, V0) +

T∑
t=2

log p(ν(t)|ν(t−1), A,Φ) + const,

où toutes les variables qui ne dépendent pas de ν ont été mis dans le terme
const. Nous reconnaissons la forme fonctionnelle de la distribution d’un modèle
à espace d’état :

log q(ν) =
T∑
t=1

(
logN (

∑S
s=1 γ̂

(t)
s\K

S
;Bν(t),

Σ

S
)
)

+ log p(ν(1)|µ0, V0) +
T∑
t=2

log p(ν(t)|ν(t−1), A,Φ) + const,

ou plus synthétiquement :
(3)

q(ν) ∝ p(ν(1)|µ0, V0)
[T∏
t=2

p(ν(t)|ν(t−1), A,Φ)
][(t)∏

t=1

N (

∑S
s=1 γ̂

(t)
s\K

S
; ν(t),

Σ

S
,B)

]
.

Comme q(ν) correspond à la loi a posteriori associée à un modèle à espace
d’état, on a q(ν) = p(x, ν|θ)/p(x|θ) où p(x, ν|θ) et p(x|θ) désignent respec-
tivement les vraisemblances jointes et simples du modèle. Le terme p(x, ν|θ)
correspond à (3) donc la normalisation de q(ν) est exactement donnée par
p(x|θ).

28 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

A.2. Détails des calculs de la borne inférieure. — Dans ce qui suit,

nous notons x(t) =

∑S
s=1 γs\K

S
Le détail du calcul de la borne est comme suit :

L̃(q, θ, ξ) =
∑
z

∫
γ

∫
ν
q(Z, γ, ν) log

p(X|Z,Π)h(Z, γ, ξ)p(γ\K |B, ν,Σ)p(ν|µ0, A,Φ, V0)
q(Z, γ, ν)

dνdγ

= EZ,γ,ν [log
p(X|Z,Π)h(Z, γ, ξ)p(γ\K |B, ν,Σ)p(ν|µ0, A,Φ, V0)

q(γ)q(ν)
∏N
i=1 q(Zi)

]

= EZ(log p(X|Z,Π)) + EZ,γ(log h(Z, γ, ξ)) + Eγ,ν(log p(γ\K |B, ν,Σ))

+ Eν(log p(ν|µ0, A,Φ, V0))− Eγ(log q(γ))− Eν(log q(ν))− EZ(log(
N∏
i=1

q(Zi))).

Comme,

Eν(log q(ν)) = Eν(log p(ν|µ0, A,Φ, V0)) + Eν(logN (

∑S
s=1 γ̂

(t)
s\K

S
|B, ν(t), Σ

S
)),

alors,

Eν(log p(ν|µ0, A,Φ, V0))− Eν(log q(ν)) = −Eν(logN (

∑S
s=1 γ̂

(t)
s\K

S
|B, ν(t), Σ

S
)),

et nous pouvons réécrire L̃(q, θ, ξ) sous la forme :

L̃(q, θ, ξ) =
∑
z

∫
γ

∫
ν
q(Z, γ, ν) log

p(X|Z,Π)h(Z, γ, ξ)p(γ\K |B, ν,Σ)p(ν|µ0, A,Φ, V0)
q(Z, γ, ν)

= EZ,γ,ν [log
p(X|Z,Π)h(Z, γ, ξ)p(γ\K |B, ν,Σ)p(ν|µ0, A,Φ, V0)

q(γ)q(ν)
∏N
i=1 q(Zi)

]

= EZ(log p(X|Z,Π)) + EZ,γ(log h(Z, γ, ξ)) + Eγ,ν(log p(γ\K |B, ν,Σ))

− Eγ(log q(γ))− Eν(logN (

∑S
s=1 γ̂

(t)
s\K

S
|B, ν(t), Σ

S
))− EZ(log(

N∏
i=1

q(Zi)))

+ log p(x|θ′).

Nous explicitons ci-dessous chacun des termes de la borne L̃(q, θ). Le terme
de log-vraisemblance log p(x|θ) du modèle SSM est quant à lui obtenu lors de
l’inférence du modèle à espace d’état.

CLASSIFICATION AUTOMATIQUE DE RÉSEAUX DYNAMIQUES 29

1. EZ(log p(X|Z,Π)) :

EZ(log p(X|Z,Π)) =

T∑
t=1

K∑
k,l

C∑
c=0

N∑
i 6=j

Ez(δ(X
(t)
i,j = c)Z

(t)
ik Z

(t)
jl log(Πc

kl)

=
T∑
t=1

K∑
k,l

C∑
c=0

N∑
i 6=j

δ(X
(t)
i,j = c)τ

(t)
ik τ

(t)
jl log(Πc

kl)

2. EZ,γ(log h(Z, γ, ξ)) :

EZ,γ(log h(Z, γ, ξ)) = EZ,γ

[T∑
t=1

K∑
k=1

N∑
i=1

S∑
s=1

yisZ
(t)
ik

(
γ
(t)
sk −

(
ξ−1(t)s

K∑
l=1

exp(γ
(t)
sl)

− 1 + log(ξ(t)s)
))]

=

T∑
t=1

K∑
k=1

N∑
i=1

S∑
s=1

yis

(
τ
(t)
ik γ̂

(t)
sk − τ

(t)
ik ξ
−1(t)
s

K∑
l=1

exp(γ̂
(t)
sl +

σ̂2
(t)

sl

2
)

+ τ
(t)
ik − τ

(t)
ik log(ξ(t)s)

)

=
T∑
t=1

S∑
s=1

(
(r(t)s)ᵀγ̂(t)s −Nsξ

−1(t)
s

K∑
l=1

exp(γ̂
(t)
sl +

σ̂2
(t)

sl

2
) +Ns −Ns log(ξ(t)s)

)
où r(t)s est désigne la quantité

∑N
i=1 τ

(t)
i yis.

3. Eγ,ν(log p(γ\K |B, ν,Σ)) :

Eγ,ν(log p(γ\K |B, ν,Σ)) = Eγ,ν

(
log

T∏
t=1

S∏
s=1

N (γ
(t)
s\K ;Bν(t)s ,Σ)

)

=
T∑
t=1

S∑
s=1

(
logN (γ̂

(t)
s\K , Bν̂

(t)
s ,Σ)− 1

2
tr(Σ−1BT V̂ (t)B)− 1

2
tr(Σ−1σ̂2

(t)

s)
)

où V̂ (t) est la matrice de variance-covariance de la variable latente ν(t)
sachant toutes les variables observées.

4. Eγ(log q(γ)) :

Eγ(log q(γ)) = Eγ

(
log

T∏
t=1

S∏
s=1

K−1∏
k=1

N (γ
(t)
sk ; γ̂

(t)
sk , σ̂

2(t)

sk)
)

=

T∑
t=1

S∑
s=1

K−1∑
k=1

− log
(

(2π)
1
2 σ̂

(t)
sk

)
− T (K − 1)S

2
.

30 R. ZREIK, P. LATOUCHE & C. BOUVEYRON

5. Eν(log p(

∑S
s=1 γ̂

(t)
s\K

S
|B, ν(t), Σ

S
)) :

Eν(log p(

∑S
s=1 γ̂

(t)
s\K

S
|B, ν(t), Σ

S
)) =

T∑
t=1

(
logN (x(t);Bν̂(t),Σ/S)− 1

2
tr(Σ−1SBT V̂ (t)B)

)
.

6. EZ(log(
∏N
i=1 q(Zi))) :

EZ(log(

N∏
i=1

q(Zi))) =

N∑
i=1

EZ(log q(Zi))

=
N∑
i=1

EZ(
T∑
t=1

K∑
k=1

Z
(t)
ik log(τ

(t)
ik))

=
N∑
i=1

T∑
t=1

K∑
k=1

τ
(t)
ik log(τ

(t)
ik).

Version 1, novembre 2014

R. Zreik, Laboratoire SAMM, EA 4543, Université Paris 1 Panthéon-Sorbonne,
Laboratoire MAP5, UMR CNRS 8145, Université Paris Descartes
E-mail : rawyazreik@gmail.com • Url : http://www.sfds.webasso.fr/

P. Latouche, Laboratoire SAMM, EA 4543, Université Paris 1 Panthéon-Sorbonne
E-mail : pierre.latouche@univ-paris1.fr • Url : http://www.sfds.webasso.fr/

C. Bouveyron, Laboratoire MAP5, UMR CNRS 8145, Université Paris Descartes
E-mail : charles.bouveyron@parisdescartes.fr
Url : http://www.sfds.webasso.fr/

