

HAL
open science

MODÉLISATION DU NIVEAU DE DÉGRADATION D'UN SYSTÈME INDUSTRIEL À L'AIDE DE MODÈLES DE MARKOV CACHÉS INDUSTRIAL DEGRADATION LEVEL MODELING WITH HIDDEN MARKOV MODELS

Bernard Roblès, Manuel Avila, Florent Duculty, Frédéric Kratz, Pascal
Vrignat, Stéphane Begot

► **To cite this version:**

Bernard Roblès, Manuel Avila, Florent Duculty, Frédéric Kratz, Pascal Vrignat, et al.. MODÉLISATION DU NIVEAU DE DÉGRADATION D'UN SYSTÈME INDUSTRIEL À L'AIDE DE MODÈLES DE MARKOV CACHÉS INDUSTRIAL DEGRADATION LEVEL MODELING WITH HIDDEN MARKOV MODELS. 19ème Congrès de Maîtrise des Risques et de Sûreté de Fonctionnement, Oct 2014, Dijon, France. hal-01091355

HAL Id: hal-01091355

<https://hal.science/hal-01091355>

Submitted on 8 Dec 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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 DU NIVEAU DE DÉGRADATION D'UN SYSTÈME INDUSTRIEL À L'AIDE DE MODÈLES DE MARKOV CACHÉS

INDUSTRIAL DEGRADATION LEVEL MODELING WITH HIDDEN MARKOV MODELS

Bernard Roblès, Manuel Avila, Florent Duculty,
Pascal Vrignat, Stéphane Bégot
Laboratoire PRISME, pôle IRAuS, IUT de l'Indre,
2 av. François Mitterrand,
36000 Châteauroux

Frédéric Kratz
Laboratoire PRISME, pôle IRAuS,
INSA CVL Campus de Bourges,
88 boulevard Lahitolle,
18020 Bourges cedex

Résumé

Les modèles de Markov cachés ou HMM¹ sont largement utilisés dans les domaines de la reconnaissance des formes, de la parole ainsi que dans la modélisation de processus complexes. Nous proposons dans cette étude d'évaluer la pertinence des paramètres de modèles de Markov cachés de façon objective sans connaissance a priori. Nous présentons des critères permettant d'évaluer la pertinence d'événements stochastiques issus de modèles de Markov cachés. Nous étayons notre étude en nous appuyant sur l'exemple concret d'un processus industriel. Nous évaluons alors les paramètres de sortie des différents modèles testés sur ce processus, pour finalement s'orienter vers le modèle le plus pertinent. Nous validons nos méthodes de mesures de pertinence en retrouvant la topologie ayant servi à construire le modèle. Nous confrontons nos résultats provenant d'un modèle de synthèse avec des données provenant du processus industriel maintenu. Nous concluons alors sur la topologie qui traduit le mieux la dégradation d'un système réel.

Summary

Hidden Markov Models are widely used in the fields of pattern recognition, speech and the modeling of complex processes. We propose in this study to assess the relevance of the parameters of hidden Markov models without a priori knowledge. First, we present different criteria usually used in model selection. We study a concrete example of an industrial process. We then evaluate the output parameters of the different models tested in this process, to finally find the most appropriate model. We validate our methods by finding the topology used to build the model. We compare our results with synthetic data. We conclude that the topology 2 best reflects the degradation of a real system.

1 Introduction

Les métiers de la maintenance sont en pleine évolution. Le mainteneur doit avoir en sa disposition et lorsque cela est possible, des outils capables de lui fournir des alertes avant l'arrivée d'une panne. Dans ce domaine, différentes approches scientifiques et outils d'ingénierie existent depuis de nombreuses années. Nos travaux consistent à essayer d'estimer le niveau de dégradation d'un processus industriel quelconque, à l'aide de Modèles de Markov Cachés (MMC).

Nous avons construit un modèle de synthèse sous Matlab à partir de trois topologies différentes (voir § 2.1.2), afin de produire des observations similaires à une base de données de maintenance associée à une GMAO (Gestion de la Maintenance Assistée par Ordinateur). L'approche markovienne est très utilisée dans les études probabilistes de processus à comportements dynamiques. C'est une approche « analytique par états » i.e. qui est fondée sur l'identification des états d'un processus quelconque et l'analyse de l'évolution au cours du temps de ces états. Dans ce cadre, nous avons déterminé la topologie la mieux adaptée à prédire les niveaux de dégradation du processus. Pour cela, nous avons utilisé différents algorithmes d'apprentissage et de décodage, différentes distributions sur les observations et différentes structures topologiques sur un automate stochastique à quatre états. Nous avons ainsi, pu réaliser des mesures de pertinence sur différents critères [13]. Les différentes topologies du MMC sont représentées par un automate à quatre états constitués d'une variable non observable. Cette variable représente l'état du système à modéliser. Seules les variables de sortie sont observables. Elles représentent les séquences des observations, sous forme de chaînes de Markov. Les quatre états de ces automates stochastiques représentent les quatre niveaux de dégradation possibles. Trois niveaux estiment une dégradation sur le système, sans modification ou altération de la production. Un quatrième et dernier niveau (état), indique que le système est en panne, imposant une situation de dépannage. Le modèle de synthèse utilisé est basé sur la topologie proposée par Vrignat et al. [16], afin de reproduire les conditions réelles d'un processus industriel soumis à des « perturbations » : pannes, réparations, maintenances préventives, visite, etc. Dans ces conditions, nous produisons ainsi, des séquences d'observations (ou symboles) identiques à celles issues d'une GMAO. La répartition des émissions de symboles suit deux lois de distributions différentes (uniforme et normale).

1. Hidden Markov Models

2 Methodologie

2.1 Modèle de Markov Caché discret

Dans cette étude, nous avons choisi d'utiliser les MMC pour décrire l'impact des événements de maintenance dans le cadre d'une politique de maintenance prévisionnelle. Un MMC est composé d'un processus stochastique caché modélisé par une chaîne de Markov et un processus stochastique d'observations dépendant des états du processus caché [1]. Selon Rabiner [12], Fox [6], c'est un automate à états cachés qui est constitué d'une variable non observable. Celle-ci représente l'état du système à modéliser. Seule la variable de sortie est observable. Cette variable doit faire l'objet d'un étiquetage. Celle-ci représente l'état du système à modéliser. Un MMC est caractérisé par :

- le nombre d'états ;
- le nombre de symboles émis par état, les symboles correspondent à la sortie physique du système à modéliser ;
- la distribution de probabilité des transitions entre états ;
- la distribution de probabilité des symboles d'observations ;
- la distribution des probabilités de l'état initial.

2.1.1 Définitions formelles d'un Modèle de Markov Caché à observations discrètes

- soit N , le nombre d'états cachés possibles et $S = \{S_1, S_2, \dots, S_N\}$, l'ensemble des valeurs possibles de cette variable. On notera q_t , la valeur de cette variable à l'instant t ;
- le processus ainsi modélisé, doit répondre à l'hypothèse markovienne : l'état à un instant t ne dépend que de l'état à l'instant $t - 1$;
- soit K , le nombre total de symboles d'observations, nous notons $\mathbb{V} = \{v_1, v_2, \dots, v_K\}$, l'ensemble des K symboles émissibles par le système. On notera v_t , la valeur de cette variable à l'instant t . Soit $V = (V_1, \dots, V_T)$, un T-uplet de valeurs aléatoires définies sur \mathbb{V} ;

- soit $A = \{a_{ij}\}$, la distribution de probabilité de la transition d'état avec :

$$a_{ij} = P(q_{t+1} = S_j | q_t = S_i) \quad 1 \leq i, j \leq N. \quad \{1\}$$

- soit $B = \{b_j(k)\}$, la distribution de probabilité des observations v_k à l'état S_j , avec :

$$b_j(k) = P(V_t = v_k | q_t = S_j) \quad 1 \leq j \leq N \quad 1 \leq k \leq K. \quad \{2\}$$

- soit $\pi = \{\pi_i\}$, la distribution des probabilités initiales, avec :

$$\pi = P(q_1 = S_i) \quad 1 \leq i \leq N. \quad \{3\}$$

- le Modèle de Markov Caché sera noté :

$$\lambda = (A, B, \pi). \quad \{4\}$$

Les relations de dépendance entre les différentes variables aléatoires d'un MMC sont représentées sur la Figure 1.

Figure 1. Relations de dépendance entre les variables aléatoires d'un MMC. Pour chaque état q_t à un instant t , il y a émission d'un symbole V_t pris dans l'ensemble \mathbb{V} .

2.1.2 Topologies des modèles étudiés

Nous reprenons pour notre étude, les trois topologies étudiées dans [16]. Nous allons étudier leurs comportements au travers des algorithmes d'apprentissage que nous présentons § 2.2.

- topologie 1 : cet automate est dit à « connectivité totale ». Il illustre l'ensemble des connexions possibles entre-états (S1, S2, S3 et S4), voir Figure 2(a) ;

- topologie 2 : nous souhaitons apporter un sens explicite à l'estimation d'un état (niveau de dégradation). Pour cela, nous avons contraint la topologie précédente pour que l'estimation ne puisse pas passer directement de S4 à S1. Dans ces conditions, pour passer de l'état S4 (le système fonctionne et tout va bien) à l'état S1 (le système est à l'arrêt et en panne), il faut obligatoirement passer par S3 et S2. L'objectif du modèle étant de réduire autant que possible le temps de séjour en S2 avant S1 (pertinence de l'arrivée imminente de la panne (voir Figure 2(b)) ;
- topologie 3 : nous retrouvons ici les bases concernant la topologie 2, à une différence près : l'état S1 est un état « aspirant ». Cette topologie autorise moins de marge de manœuvre pour aller vers l'état S1, lors de la phase d'apprentissage. Le passage de S1 à S4 correspond au redémarrage après un arrêt (voir Figure 2(c)).

Cette modélisation incluant les différentes topologies, doit nous permettre d'anticiper l'arrivée d'une panne. Cette situation d'arrêt (S1) non programmée et non souhaitée doit être absolument minimisée dans un contexte économique actuel. Cet état doit être prédit au plus juste, ni trop tôt, ni bien évidemment, trop tard. Les symboles émis représentent des interventions de maintenance.

Figure 2. Modèles de Markov Cachés, topologies à quatre états. Les λ_k, μ_k sont des a_{ij} illustrant les transitions S_i vers S_j . Les λ_k détériorent l'état et les μ_k améliorent l'état. La matrice d'initialisation π pointe obligatoirement sur l'état S4 puisque nous supposons démarrer toujours dans l'état optimal (S4 est l'état optimal, S1 est l'état du processus arrêté).

2.2 Algorithmes d'apprentissage et de décodage

Pour réaliser l'apprentissage des différents modèles, nous utilisons les deux algorithmes suivants :

- apprentissage Baum-Welch [3], décodé par Variables Forward [12] :
estimation du modèle de façon itérative $\eta = (A, B, \pi)$,
avec une séquence d'observations $O = \{o_1, o_2, \dots, o_T\} \in \mathbb{V}^T$,

$$\text{Maximiser } \rightarrow P(V = O | \eta). \quad (5)$$

- apprentissage Segmental K-means [9], décodé par Viterbi [15] :

$$\text{Optimiser la probabilité } \rightarrow P(O, S = Q^* | \eta), \quad (6)$$

Q^* : séquence d'états cachés qui a le plus probablement engendré la séquence telle que calculée par l'algorithme de Viterbi [15].

Pour décoder les informations et ainsi retrouver les données de sortie de nos modèles, issues de la phase d'apprentissage, nous utilisons les deux algorithmes de décodage suivants :

- décodage algorithme Variables Forward :

$$\alpha_t(j) = P(o_1, o_2, \dots, o_t, Q_t = s_j | \eta), \quad (7)$$

α_t est la probabilité d'observer la séquence d'observation partielle o_1 à o_t lorsque l'état caché à la date t est s_j .

– décodage algorithme Viterbi :

$$\delta_t(j) = \max_{(q_1, \dots, q_{t-1} \in \mathcal{S}^{t-1})} \{P(S_1 = q_1, \dots, S_{t-1} = q_{t-1}, S_t = s_j, V_1 = o_1, \dots, V_t = o_t | \eta)\}, \quad \{8\}$$

δ_t est la probabilité d'obtenir le début de la séquence d'observation, jusqu'au temps t .

2.3 Mesures de pertinence des modèles

2.3.1 Entropie de Shannon

Nous avons utilisé ce critère dans [13], pour évaluer la pertinence de plusieurs séquences d'observations (une séquence pouvant être assimilée à une signature). Nous avons ainsi pu trouver le modèle le plus pertinent. Dans cet article, nous utilisons l'entropie de Shannon sur des chaînes de Markov cachées d'ordre 1 pour les données issues du modèle de synthèse (données simulées sous contraintes) ainsi que pour des données issues d'une GMAO (sous-ensemble d'un processus continu).

L'entropie de Shannon est définie [7] comme suit :

$$H(S) = - \sum_{i=1}^n P_i \log P_i, \quad \{9\}$$

P_i est la probabilité moyenne de voir apparaître le symbole i dans S .

2.3.2 Critères d'Akaike et de Bayes

Dans la littérature, le critère d'Akaike (*AIC*) [14] est souvent associé à un autre critère connu, appelé critère d'information de Bayes (*BIC*) [4] :

AIC (Akaike Information Criterion) :

$$AIC = -2. \ln V + 2k, \quad \{10\}$$

où k est le nombre de paramètres, $2k$ représente la pénalité, V est la vraisemblance.

BIC (Bayesian Information Criterion) ou Schwarz Criterion :

$$BIC = -2. \ln V + k. \ln n, \quad \{11\}$$

où k est le nombre de paramètres libres du modèle de Markov, n est le nombre de données, $k. \ln n$ est le terme de pénalité [2].

2.3.3 Tests statistiques

Ces tests permettent de comparer les distributions de deux échantillons [5]. Ils consistent à comparer la distribution des fréquences d'une variable observée avec la distribution théorique que cette variable aurait si elle était distribuée normalement. On cherche alors l'écart entre la distribution théorique et la distribution observée.

On veut tester l'hypothèse nulle H_0 : « il n'y a pas de différence entre les deux échantillons ». Ces tests reposent sur le fait que si les fonctions de répartition théoriques sont égales, les différences entre les fonctions de répartition empiriques sont faibles.

Nous utilisons les tests de Kolmogorov-Smirnov et d'Aspin-Welch [17]. Contrairement au test de Kolmogorov-Smirnov, le test d'Aspin-Welch prend en compte les moyennes des deux échantillons.

Nous utilisons ces tests afin d'évaluer la différence entre la fonction de répartition empirique étudiée et les lois de distributions testées (modèle de synthèse).

2.3.4 Incertitude épistémique

Cette incertitude est liée au passage du phénomène physique au modèle mathématique. Elle est d'une part, liée à l'interprétation humaine du phénomène qui engendre des imperfections dans la conception du modèle. Nous évaluons cette incertitude sur chaque topologie.

L'incertitude sur la moyenne de Pibouleau [11] :

$$\Delta \bar{x} = \frac{\sigma}{\sqrt{n}} = \sqrt{\frac{1}{n.(n-1)} \sum_{i=1}^n (x_i - \bar{x})^2}. \quad \{12\}$$

3 Processus d'évaluation

Nous avons conçu un modèle de synthèse (voir § 3.1) afin de produire des observations en adéquation avec de réelles observations pouvant être issues d'une GMAO. Les symboles (étiquetage des observations) sont obtenus en utilisant deux distributions : normale et uniforme. Le modèle produit parallèlement des états cachés pour les topologies étudiées (S1 à S4).

3.1 Modèle de synthèse

La topologie d'un MMC dépend uniquement des éléments non nuls de la matrice de transition notée $A = \{a_{ij}\}$. Un tel modèle est dit à « connectivité totale » lorsque sa matrice de transition ne comporte aucun élément nul. Le modèle de synthèse génère des émissions de symboles en utilisant les deux distributions suivantes [16] :

- La distribution uniforme : cette loi permet de modéliser des variables aléatoires uniformément réparties sur un intervalle. La variable aléatoire peut prendre n valeurs équiprobables possibles $\{x_1, x_2, \dots, x_n\}$ définie par la probabilité suivante :

$$P(x_i)_{i \in [1, n]} = \frac{1}{n}. \quad (13)$$

Cette loi est peu représentative d'un système réel, car tous les symboles ont le même poids.

- La distribution normale : cette loi permet de modéliser de nombreuses répartitions de variables aléatoires. La loi normale est définie par la densité de probabilité $\varphi : \mathbb{R} \rightarrow \mathbb{R}^+$, d'espérance μ et d'écart type σ :

$$\varphi(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}. \quad (14)$$

Cette loi peut être une bonne représentation d'un système réel, car les symboles ont des poids différents. La matrice A (probabilité de passage entre les états) est le résultat de calculs issus de l'algorithme d'apprentissage utilisé pour le modèle considéré (topologie désirée a priori). Dans notre approche, ces résultats sont fournis par le modèle de synthèse avec ses caractéristiques topologiques et reflétant une distribution des symboles suivant une loi normale.

Nous avons réalisé un modèle de synthèse sous MATLAB en utilisant le modèle de référence de [16]. Ces réglages numériques peuvent caractériser un contexte réel de dégradation et de réparation. Nous avons ainsi généré une séquence de 1000 symboles. Ces dernières correspondent aux observations que nous pouvons trouver dans une base de données issues d'une GMAO industrielle. Nous avons ainsi construit 12 séquences d'observations (une séquence peut être assimilée à une signature). Chaque séquence est ponctuée par une situation de dépannage (symbole DEP du Tableau 3), où le processus est arrêté. Les symboles sont produits en utilisant la loi normale ou la loi uniforme.

Nous considérons ces séquences de symboles comme des chaînes de Markov cachées d'ordre 1 (voir Tableau 1) pour modéliser les niveaux de dégradation d'un processus.

TEP	SEC	TEP	TEP	RAS	RAS	DEP	...
-----	-----	-----	-----	-----	-----	-----	-----

Table 1. Séquence d'un message issue des données de maintenance.

Nous avons réalisé l'évaluation des différentes topologies vues en Figure 2 en utilisant un modèle de synthèse. Ce modèle de synthèse nous permet de reproduire les conditions réelles d'un processus industriel étant soumis à des « perturbations » : pannes, réparations, maintenances préventives, etc. Corrélativement, nous produisons des séquences d'observations (ou symboles) selon les lois de deux différentes distributions (normale et uniforme). Nous injectons ces symboles dans nos trois topologies étudiées au travers de deux algorithmes d'apprentissage :

- apprentissage Baum-Welch, décodé par Variables Forward,
- apprentissage Segmental K-means, décodé par Viterbi.

A l'issue des résultats obtenus, nous réalisons des mesures de pertinence sur les nouvelles observations obtenues pour nos trois topologies étudiées.

3.2 Application industrielle

Les maintenances préventives sont depuis 1996, de plus en plus présentes dans l'industrie. Celles-ci ont permis d'avoir une meilleure maîtrise des arrêts de production non souhaités. Les agents de maintenance consignent leurs actions préventives ou non (observations). Chaque agent peut rajouter un commentaire particulier sur son action de maintenance spécifique. Ces informations nourrissent une base de données généralement associée à une GMAO (voir exemple dans le Tableau 2).

Noms	Date	Opé.	Cd	Ti	N°	Code
Dupond	11/01/2007	Huilage	VEP	20	1	9
Dupond	11/01/2007	Huilage	VEP	20	2	9
Dupond	12/01/2007	Huilage	TEP	30	3	5
Dupond	12/01/2007	Huilage	TEP	30	4	5
Dupond	13/01/2007	Cadenas	SEC	10	5	6
Dupond	13/01/2007	Cadenas	TEP	30	6	5
Dupond	13/01/2007	Cadenas	TEP	30	7	5
Dupond	16/01/2007	Huilage	DEP	90	8	1
Dupond	19/01/2007	Cadenas	AU	10	9	3
...

Table 2. Exemple de consignation des événements.

Par exemple, les activités de maintenance deviennent des observations consignées « TEP, AU, DEP, ... » et caractérisent les activités de maintenance sur un processus réel. Pour pouvoir ensuite travailler avec les algorithmes choisis, ces observations sont

ensuite codées avec des symboles subjectifs (9,5,1, ...) (voir Tableau 3). Ces symboles définissent les actions de maintenance menées sur le processus. Par exemple, le symbole DEP correspond à un dépannage avec arrêt de la production. C'est un état critique qu'il faut minimiser. « MARCHE » et « ARRET », Tableau 3, correspondent à l'état du processus, respectivement si la production est opérationnelle ou si la production est dans une situation d'arrêt non souhaité.

Etat du processus		
	MARCHE	
	ARRET	
N°Obs.	Symboles	Nature des interventions
1	DEP	(Dépannage / arrêt de la production)
2	RM	(Réglage Machine)
3	AU	(Autre)
4	OBS	(Observation)
5	TEP	(Travaux Entretien Préventif)
6	SEC	(Sécurité)
7	RAN	(Remise A Niveau / planifié)
8	NET	(Nettoyage Machine)
9	VEP	(Visite Entretien Préventif)
10	RAS	(pas d'intervention)

Table 3. Codification symbolique des interventions de maintenance.

Ces différents états de maintenance sont simulés par notre modèle de synthèse, voir § 3.1. Nous choisissons les paramètres des Modèles de Markov Cachés « λ_i » (taux de panne) et « μ_i » (taux de réparation), voir Figure 2(b). Ces paramètres sont déterminés dans [16] afin de correspondre aux données issues d'une véritable GMAO industrielle (voir exemple Tableau 2).

Les données récoltées pour cette étude sont issues d'une peseuse volumétrique sur une ligne de production de pain de mie. Tous les processus de l'usine étudiés sont liés entre eux de manière séquentielle. L'arrêt d'un processus engendre donc l'arrêt des éléments en aval. Ce processus de production est maintenu par la mise en place d'une politique de maintenance préventive. Pour ce faire, les agents de maintenance doivent consigner leurs actions ou observations dans une base de données centralisée (voir Tableau 2). Un échantillonnage à la journée a été choisi conformément à la politique de maintenance interne. Si aucune donnée n'est saisie, nous insérons dans cette base de données le symbole RAS (= tout va bien). Cet échantillonnage temporel régulier nous permet d'être dans une situation d'application de processus de Markov. Nous utilisons ensuite ces séquences de symboles (voir Tableau 1) pour modéliser le niveau de dégradation du processus. Nous modélisons cette « signature » à l'aide d'un MMC. Les données récoltées sur 2 ans comprennent environ 2000 événements (voir Tableau 2).

4 Résultats sur la pertinence de l'architecture des modèles de synthèse

Dans cette section, nous allons évaluer la pertinence de la modélisation. Le terme *architecture* désigne l'ensemble des éléments qui composent le modèle i.e. la topologie, l'algorithme d'apprentissage et la loi statistique.

4.1 Entropie de Shannon

Sans connaissance a priori, nous calculons les entropies des différentes architectures étudiées. L'entropie de la **Topologie 2**, MMC 2 (voir Figure 3) est significativement plus élevée que celles des autres topologies avec la distribution **normale** et l'algorithme d'apprentissage **Baum-Welch** décodage **variable Forward**.

Figure 3. Mesure de l'entropie de Shannon des données issues du modèle de synthèse, loi normale.

4.2 Critères d'AIC (Akaike Information Criterion) et de BIC (Bayesian Information Criterion)

Avec ces deux critères, nous trouvons la topologie 2 la plus pertinente, pour les 2 algorithmes d'apprentissage et pour les 2 distributions étudiées [13]. Malheureusement, les valeurs sont trop proches pour déterminer le meilleur algorithme d'apprentissage.

4.3 Tests statistiques

Nous avons ensuite appliqué différents tests statistiques sur les 3 topologies étudiées (présentées Figure 2). Le test de Kolmogorov-Smirnov et le test d'Aspin-Welch sont utilisés pour évaluer si deux distributions sont équivalentes. Notre but est ici de déterminer les meilleurs éléments de l'architecture de nos modèles. Ces tests d'adéquation obtiennent la plus petite p-value pour les simulations suivantes [13] :

- **topologie 2 ;**
- **distribution normale ;**
- **apprentissage Baum-Welch, décodé par variable Forward.**

Les deux tests nous donnent ainsi les architectures les plus pertinentes de nos modèles. Un avantage du test de Kolmogorov-Smirnov est de ne pas faire d'hypothèses sur la distribution des données. Il est moins sensible que le test d'Aspin-Welch et il est conçu pour être utilisé sur des échantillons avec variances différentes, ce qui est le cas ici.

4.4 Incertitudes épistémiques

Nous calculons les incertitudes moyennes sur les différentes topologies, différents algorithmes d'apprentissage et différentes distributions. La plus faible incertitude obtenue sur la **topologie 2** dans [13], est de $\pm 0.6\%$. Nous pouvons conclure que cette topologie nous donne des résultats plus précis que pour les autres topologies 1 et 3 (Figures 2(a) et 2(c)), en terme de conception de modèle. Concernant les algorithmes d'apprentissage des modèles, **Baum-Welch / décodage Variables Forward** nous donne les résultats ayant le plus faible taux d'erreur. Les résultats nous montrent aussi que la distribution **normale** nous donne la plus faible incertitude.

4.5 Résumé des résultats

Nous présentons le résumé des résultats dans le Tableau 4. La croix (×) indique la meilleure topologie, le meilleur algorithme d'apprentissage ou la meilleure distribution, en fonction des critères présentés.

Critères d'évaluation	Topologie			Apprentissage		Distribution	
	1	2	3	B.W.	S.K.	Normale	Uniforme
Entropie de Shannon 1 ^{er} ordre		×		×		×	
Entropie de Shannon 2 nd ordre		aucune		aucun		aucune	
Entropie de Shannon 3 ^{ième} ordre		aucune		aucun		aucune	
Entropie de Shannon 4 ^{ième} ordre		aucune		aucun		aucune	
Maximum de Vraisemblance		×		aucun		×	
Akaike Information Criterion		×		aucun		×	
Bayesian Information Criterion		×		aucun		×	
Test d'Aspin-Welch		×		×		×	
Test de Kolmogorov-Smirnov		×		×		×	
Meilleure incertitude		×		×		×	

Table 4. Résumé des résultats sur les différents critères de sélection de modèles.

4.6 Discussion

Nous avons mesuré la pertinence des architectures des modèles étudiés, sans connaissance a priori. Nous avons utilisé une batterie de tests pour tenter d'évaluer les topologies, les algorithmes d'apprentissage et de décodage, ainsi que les distributions utilisées pour la modélisation. L'entropie de Shannon, le maximum de vraisemblance [13], AIC, BIC, les tests statistiques ainsi que l'incertitude épistémique nous indiquent que la **topologie 2** est la plus pertinente. Nous retrouvons bien la topologie ayant servi à simuler les données (modèle de référence basé sur la topologie 2).

En ce qui concerne les algorithmes d'apprentissage et de décodage, les résultats nous donnent **Baum-Welch décodé par Variables Forward** comme le plus pertinent. Seules les mesures de maximum de vraisemblance, BIC et AIC ne permettent pas de trancher.

La distribution **normale** apparait comme la plus pertinente avec toutes les méthodes utilisées. En accord avec le second principe de Jaynes [8], nous nous attendions à trouver une meilleure entropie pour la distribution uniforme. Ce résultat est probablement dû aux valeurs extrêmes de la distribution normale comme le montre Payaro dans [10].

4.7 Résultats avec les autres topologies

Dans ce paragraphe, nous vérifions la concordance entre la topologie de référence utilisée pour le processus de synthèse et la topologie la plus pertinente. Nous suivons le même cheminement que pour la topologie 2 i.e. implémentation dans les trois MMC étudiés puis dans les deux algorithmes d'apprentissage.

Nous utilisons dans un premier temps la topologie 1 (Figure 2(a)) pour la production des couples (*Symboles, Etats*) en utilisant la loi normale. Nous présentons Figure 4(a), les résultats de l'entropie de Shannon. Ces résultats corroborent le fait que la topologie utilisée pour la modélisation se retrouve bien comme étant la plus pertinente.

(a) Mesure de l'entropie de Shannon avec la topologie 1 comme référence. (b) Mesure de l'entropie de Shannon avec la topologie 3 comme référence.

Figure 4. Mesure de l'entropie de Shannon.

Dans un deuxième temps, nous utilisons la topologie 3 (Figure 2(c)) pour la production des couples (*Symboles, Etats*). Nous obtenons les mêmes conclusions que précédemment : la topologie 3 est la plus pertinente (voir Figure 4(b)).

Pour toutes les topologies étudiées, nous retrouvons bien la topologie de référence comme la plus pertinente lorsqu'elle est utilisée dans le modèle de synthèse. Nous pouvons donc en conclure que **nos méthodes de mesures de pertinence retrouvent bien la topologie ayant servi à construire le modèle.**

5 Comparaison du modèle de synthèse avec le cas industriel

Nous comparons les informations produites par le modèle de synthèse avec les informations issues de la GMAO. Les deux distributions sont testées : normale et uniforme. Nous avons au préalable utilisé l'algorithme du filtre entropique [13] afin d'utiliser uniquement les symboles les plus pertinents. Nous donnons Tableau 5 les densités respectives du modèle de synthèse (distributions normale et uniforme), simulant des données de maintenance, et celles de la GMAO (collecte d'informations pour les années 2005 et 2006).

Symboles	Peseuse	Densités des symboles		
		Modèle Gauss	Modèle Ajusté	Modèle Uniforme
AU	0,0769	0,0590	0,0590	0,0883
OBS	0,0288	0,0150	0,0150	0,0883
RAN	0,0288	0,0210	0,0210	0,0910
RM	0,0385	0,0530	0,0530	0,0831
SEC	0,0673	0,0760	0,1110	0,0857
TEP	0,0922	0,0990	0,0760	0,0934
VEP	0,1395	0,1110	0,0990	0,0902
Coef. Corrélation : Peseuse VS modèles		0,7554	0,9611	0,3750
Kolmogorov-S : Peseuse VS modèles		93,75%	93,75%	5,62%

Table 5. Comparaison du modèle de synthèse, avec les données de maintenance provenant d'une GMAO d'un sous-système pour l'agro-alimentaire (année 2005-2006).

Les résultats d'adéquation avec un test de Kolmogorov-Smirnov donnent 93,75% pour le modèle de synthèse utilisant une distribution gaussienne des symboles. Nous trouvons 5,62% d'adéquation pour une distribution uniforme des symboles. Nous

observons Figure 5(a) que le modèle de synthèse avec une distribution normale des symboles se rapproche le plus des données récoltées en milieu industriel.

5.1 Ajustement du modèle de synthèse

Nous ajustons le modèle de synthèse en proposant la modification suivante :

- lors de l’émission du symbole TEP, il faut réémettre le symbole SEC ;
- lors de l’émission du symbole SEC, il faut réémettre le symbole VEP ;
- lors de l’émission du symbole VEP, il faut réémettre le symbole TEP.

En effet, les noms des symboles sont affectés aléatoirement au départ. Il s’agit alors de réaffecter les noms pour améliorer les correspondances avec les données empiriques.

Nous donnons Figure 5(a) (courbe en pointillés rouges), le nouveau modèle de synthèse après l’ajustement proposé précédemment. Le coefficient de corrélation s’avère être meilleur après ajustement (0,9611). Le modèle est donc plus proche des données empiriques.

Nous réaffectons ainsi chaque action à chacun des symboles afin que le modèle de synthèse ressemble à la situation industrielle. Ce réajustement nous permettra d’avoir un modèle de synthèse plus proche de la réalité de terrain. Si le modèle de synthèse ressemble à la situation industrielle alors on peut supposer que le système réel se dégrade comme nous l’avons défini dans le modèle de synthèse.

5.2 Résultats après ajustement du modèle de synthèse

Nous ajustons le modèle de simulation avec la permutation des symboles proposée ci-dessus. Nous comparons alors à nouveau, les données empiriques avec celles issues des trois topologies du nouveau modèle de simulation. Nous donnons les résultats dans le Tableau 6, et sur la Figure 5(b). En comparant les densités des 3 topologies avec celle du cas industriel, nous trouvons la **topologie 2** comme étant la plus proche du modèle de synthèse (coefficient de corrélation le plus élevé). Notre réajustement des symboles s’avère donc être plus efficace pour le modèle de synthèse utilisant la topologie 2.

Symboles	Densités des symboles			
	Peseuse	Topologie 1	Topologie 2	Topologie 3
AU	0,0769	0,1137	0,0862	0,1027
OBS	0,0288	0,0339	0,0301	0,0341
RAN	0,0288	0,01756	0,0156	0,0244
RM	0,0385	0,0436	0,0489	0,0317
SEC	0,0673	0,0735	0,0604	0,0747
TEP	0,0922	0,0719	0,0843	0,0813
VEP	0,1395	0,0652	0,0907	0,0779
Coef. Corrélation : Peseuse VS topologies		0,5631	0,8793	0,7370

Table 6. Comparaison des topologies après réajustement des symboles.

(a) Comparaison du modèle de synthèse ajusté, avec des données de maintenance du secteur de l’agro-alimentaire. (b) Comparaison des topologies après réajustement des symboles.

Figure 5. Réajustement des symboles.

6 Conclusion

Nous avons déterminé la pertinence de l'architecture des modèles à l'aide d'outils issus de la littérature. Des critères comme l'entropie de Shannon, le maximum de vraisemblance, AIC ou des tests statistiques, ont permis de mesurer la pertinence sur les topologies, les algorithmes d'apprentissage et de décodage, ainsi que sur les distributions.

Ainsi, la topologie 2 s'avère être celle qui donne le meilleur score avec de nombreux critères ou tests statistiques. L'algorithme d'apprentissage Baum-Welch décodé par Variables Forward donne les meilleurs résultats. Enfin, la distribution normale, par rapport à la distribution uniforme est la plus pertinente.

Nous avons ensuite tenté d'ajuster les données du modèle de synthèse afin que celui-ci puisse s'identifier le mieux possible à la situation industrielle. Les données issues de la loi uniforme ne reflétant pas la situation réelle, nous avons proposé des réaffectations de symboles pour le modèle utilisant la loi gaussienne. **Cela nous permet de supposer que le processus industriel se dégrade de la même manière que le processus de synthèse fondé sur la topologie 2.**

Références

- [1] AUPETIT, S., MONMARCHÉ, N. ET SLIMANE, M. Hidden Markov models training using population based metaheuristics. In *Advances in Metaheuristics for Hard Optimization*, P. Siarry and Z. Michalewicz, éditeurs, Natural Computing Series. Springer, 2007, pages 415–438.
- [2] AVILA, M. *Optimisation de modèles Markoviens pour la reconnaissance de l'écrit*. Thèse de doctorat, Université de Rouen, 1996.
- [3] BAUM, L. E., PETRIE, T., SOULES, G. ET WEISS, N. A maximization technique occurring in the statistical analysis of probabilistic functions of Markov chains. *The Annals of Mathematical Statistics* 41, 1 (1970), pages 164–171.
- [4] CHEN, S. S. ET GOPALAKRISHNAN, P. S. Speaker, environment and channel change detection and clustering via the bayesian information criterion. In *Proceedings of the DARPA Broadcast News Transcription and Understanding Workshop* (Lansdowne, Virginia, USA, February 1998).
- [5] DREZNER, Z., TUREL, O. ET ZEROM, D. A modified kolmogorov-smirnov test for normality. *Communications in Statistics - Simulation and Computation* 39 (2010), pages 693–704.
- [6] FOX, M., GHALLAB, M., INFANTES, G. ET LONG, D. Robot introspection through learned hidden Markov models. *Artif. Intell.* 170, 2 (2006), pages 59–113.
- [7] HOCKER, D., XIAOHU, L. ET IYENGAR, S. S. Shannon entropy based time-dependent deterministic sampling for efficient on-the-fly quantum dynamics and electronic structure. *J. Chem. Theory Comput.* 1 (2011), pages 256–268.
- [8] JAYNES, E. Information theory and statistical mechanics. *Physical Review*, vol. 16, no. 4 (1957), pages 620–630.
- [9] JUANG, B. H. ET RABINER, L. R. The segmental k-means algorithm for estimating parameters of hidden Markov models. *Acoustics, Speech and Signal Processing, IEEE Transactions on* 38, 9 (Sept. 1990), pages 1639–1641.
- [10] PAYARÓ, M. ET PALOMAR, D. P. Hessian and concavity of mutual information, differential entropy, and entropy power in linear vector gaussian channels. *IEEE Trans. Inf. Theor.* 55, 8 (2009), pages 3613–3628.
- [11] PIBOULEAU, L. *Assimiler et utiliser les statistiques*. Ellipses Marketing, technosup, 2010.
- [12] RABINER, L. R. A tutorial on hidden Markov models and selected applications in speech recognition. *Proceeding of the IEEE*, 77(2) *SIAM interdisciplinary journal* 1 (1989), pages 257–286.
- [13] ROBLÈS, B., AVILA, M., DUCULTY, F., VRIGNAT, P., BEGOT, S. ET KRATZ, F. Methods to choose the best Hidden Markov Model topology for improving maintenance policy. In *9th International Conference of Modeling, Optimization and Simulation - MOSIM'12* (June 2012), volume 1, pages 25–35.
- [14] SHANG, J. ET CAVANAUGH, J. E. Bootstrap variants of the akaike information criterion for mixed model selection. *Comput. Stat. Data Anal.* 52 (2008), pages 2004–2021.
- [15] VITERBI, A. Error bounds for convolutional codes and an asymptotically optimum decoding algorithm. *IEEE Transactions on Information Theory* 13, 2 (Apr. 1967), pages 260–269.
- [16] VRIGNAT, P., AVILA, M., DUCULTY, F. ET KRATZ, F. Use of HMM for evaluation of maintenance activities. *IJAIS, International Journal of Adaptive and Innovative Systems*, Vol. 1, Nos. 3/4 1 (2010), pages 216–232.
- [17] WELCH, B. L. The generalization of student's problem when several different population variances are involved. *Biometrika* 34, 1-2 (1947), pages 28–35.