

HAL
open science

Bayesian Model for Multiple Change-Points Detection in Multivariate Time Series

Flore Harlé, Florent Chatelain, Cedric Gouy-Pailler, Sophie Achard

► **To cite this version:**

Flore Harlé, Florent Chatelain, Cedric Gouy-Pailler, Sophie Achard. Bayesian Model for Multiple Change-Points Detection in Multivariate Time Series. IEEE Transactions on Signal Processing, 2016, 64 (16), pp.4351-4362. <10.1109/TSP.2016.2566609>. <hal-01394735>

HAL Id: hal-01394735

<https://hal.science/hal-01394735v1>

Submitted on 25 Mar 2020

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.

HAL Authorization

BAYESIAN MODEL FOR MULTIPLE CHANGE-POINTS DETECTION IN MULTIVARIATE TIME SERIES

F. Harlé^{*,†,‡}, F. Chatelain^{†,‡}, C. Gouy-Pailler^{*}, S. Achard^{†,‡}

* *CEA, LIST, Laboratoire d'Analyse de Données et Intelligence des Systèmes,*

91191 Gif-sur-Yvette CEDEX, France

† *Univ. Grenoble Alpes, GIPSA-Lab,*

F-38000 Grenoble, France

‡ *CNRS, GIPSA-Lab,*

F-38000 Grenoble, France

Abstract: This paper addresses the issue of detecting change-points in multivariate time series. The proposed approach differs from existing counterparts by making only weak assumptions on both the change-points structure across series, and the statistical signal distributions. Specifically change-points are not assumed to occur at simultaneous time instants across series, and no specific distribution is assumed on the individual signals.

It relies on the combination of a local robust statistical test acting on individual time segments, with a global Bayesian framework able to optimize configurations from multiple local statistics (from segments of a unique time series or multiple time series).

Using an extensive experimental set-up, our algorithm is shown to perform well on Gaussian data, with the same results in term of recall and precision as classical approaches, such as the fused lasso and the Bernoulli Gaussian model. Furthermore, it outperforms the reference models in the case of non normal data with outliers. The control of the False Discovery Rate by an acceptance level is confirmed. In the case of multivariate data, the probabilities that simultaneous change-points are shared by some specific time series are learned.

We finally illustrate our algorithm with real datasets from energy monitoring and genomic. Segmentations are compared to state-of-the-art approaches based on fused lasso and group fused lasso.

Key words and phrases: Rank statistics, p -values, segmentation, Bayesian inference, Markov Chain Monte Carlo methods, Gibbs sampling.

1. Introduction

1.1. Generalities

The objective of change-points detection is to identify and localize abrupt changes in the time series. This very active field of research has attracted lots of interest in various topics where the time series can be modeled by homogeneous contiguous regions separated by abrupt changes. These time series or signals are observed in different applications ranging from bioinformatics (Allison et al., 2002; Bleakley and Vert, 2011; Muggeo and Adelfio, 2011) to industrial monitoring (Basseville and Nikiforov, 1993), but also, for example, applications in audiovisual data (Desobry et al., 2005; Harchaoui et al., 2009; Kim et al., 2009) and financial data (Bai and Perron, 2003; Talih and Hengartner, 2005). Our framework is the off-line joint estimation of time series. This is a challenging problem in signal processing and statistics: in terms of data modeling, number of change-points to detect and size of the data.

Most of the methods developed for multiple change-point detection assume the time series to be piecewise Gaussian. In the case of detecting one change-point, the Gaussian assumption allows to derive exact approaches based on maximum likelihood (Hawkins, 2001). Other Bayesian methods have also been developed using a Bernoulli-Gaussian modeling (Dobigeon et al., 2007; Bazot et al., 2010). In the case of simple Gaussian models, Fearnhead (Fearnhead, 2006) builds a Bayesian approach based on independent parameters that avoids the need for simulations. However from a practical point of view, real datasets present often non Gaussian behavior, and the classical approaches may fail. In order to propose a model-free approach, we choose to build our model based on an inference function from the p -values of a statistical test computed on the data. The choice of the statistical test introduces a crucial free parameter in the model, choosing a t-test or Welch's t-test is similar to the Bernoulli-Gaussian model developed previously (Dobigeon et al., 2007). In this paper, we propose to use the Wilcoxon test so as to be free to the Gaussian assumption and to be robust to outliers.

When the objective is to identify multiple change-points, the computational cost is increasing drastically with the number of change-points present in the time series. Using classical approach with maximum likelihood induces a combinatorial cost for the optimization task and cannot be solved whenever the number of change-points is greater than two. Solutions have been developed in order to achieve the optimization task, for example, dynamic programming (Bai and Perron, 2003; Lung-Yut-Fong et al., 2011), approaches specific for lasso-type penalties (Lavielle and Teyssiere, 2006; Massart, 2007) or Bayesian approaches (Paquet, 2007). Our approach presented in this paper is based on the derivation of a posterior distribution using prior on change-points. The change-points are modeled using Bernoulli variables for the indicators. The solution is then

obtained by estimating the Maximum A Posteriori (MAP) with a Gibbs sampler strategy.

Nowadays, the datasets are usually recorded using several sensors. As many physical quantities, like electrical power on devices, temperature, humidity, are measured by several sensors, events appear simultaneously in some or every time series, depending on an implicit structure between observations. Detecting change-points in multivariate data is a classical but major issue in many fields. The literature in signal processing suggests different approaches for the multiple change-point detection problem in multivariate data. Existing univariate methods (as presented in (Basseville and Nikiforov, 1993; Harchaoui et al., 2013; Zou et al., 2007)) can be extended to the multivariate case. In (Lung-Yut-Fong et al., 2011), the authors present a statistics inspired by the well-known Wilcoxon/Mann-Whitney test on multivariate time series to detect multiple change-points, but the events number is not clearly defined. Moreover these events are supposed to occur simultaneously on every time series, assuming a fully connected structure between all measured quantities. Research has been done also in genomics in order to identify multiple change-points in multi-sample data (Nowak et al., 2011; Vert and Bleakley, 2010). The authors developed a fused lasso latent feature model in order to identify part of the observations that are changing knowing that samples share common information. The dependencies between time series are taken into account in another approach, that consists in using vague prior knowledge about data distribution and their relationships. The authors of (Dobigeon et al., 2007) present a joint segmentation method based on Bayesian sampling strategy, with various distributions depending on the physical properties of data. Bayesian inference efficiency depends on prior choice, and is less accurate if data distribution is not correctly inferred. Moreover in Gaussian models, algorithms appear to be highly sensitive to outliers.

Based on the change-points detection approach developed on the univariate case, we combine a robust non-parametric test of time series to Bayesian inference with priors on sensors relationships. This allows us to assess the segmentation jointly and either to force given relationships between the time series or to learn these relationships.

1.2. Problem formulation

Our goal here is to detect and localize the multiple change-points in time series. We consider a signal of length N , stored in a vector X where the sample x_i denotes the observation at time t such that $i < t \leq i + 1$. The samples x_i , $1 \leq i \leq N$, are assumed to be mutually independent. A change-point is defined as the last point of a segment s whose samples $(x_i)_{i \in s}$ share some similar statistical properties. For instance, depending on the change hypotheses these samples can have the same mean or median, be identically distributed according to a given or unknown distribution, ...

In order to model the presence or absence of the change-point at the different time instants, a vector $R \in \{0, 1\}^N$ is introduced where an entry r_i is an indicator variable such that

$$r_i = \begin{cases} 1 & \text{if } x_i \text{ is a change-point,} \\ 0 & \text{otherwise,} \end{cases} \quad (1.2)$$

for all $1 \leq i \leq n$, with by convention $r_1 = r_N = 1$.

As a consequence, detecting the change-points is now equivalent to infer the indicator vector R . In a Bayesian framework, these estimates are deduced from its posterior distribution $f(R|X)$ which classically expresses as

$$f(R|X) \propto L(X|R)f(R), \quad (1.3)$$

where $f(R)$ denotes the prior on R and $L(X|R)$ is the likelihood of the data.

In section 2, we introduce our Bayesian change-point model, called the Bernoulli-Detector. Extensive experimental set-up is given to quantify the performances of the proposed algorithm. Then, in section 3, the model is extended to the multivariate case. Results of simulations are presented to empirically validate the model and to evaluate the performances, with comparisons with other classical methods. Then two applications on real data are shown to illustrate the different approaches of the multivariate model, in section 4. Finally the results are discussed in section 5.

2. Bernoulli detector model

This section is devoted to the introduction of the Bernoulli detector model. First, the observation model given a configuration of change-points is explained. It allows us to derive in part 2.1 a composite marginal likelihood in order to approximate the full likelihood $L(X|R)$ in (1.3). This data term is based on the p -values derived from any statistical test to detect a change. To be free to the Gaussian assumption and to be robust to outliers, we will focus on the non-parametric Wilcoxon rank sum test recalled in part 2.2. The prior $f(R)$ in (1.3) chosen for the change-point indicator vector is given in part 2.3, and the resulting posterior density is given in part 2.4. The algorithm is presented in part 2.5, and results on simulated data are given in part 2.6.

2.1. Composite marginal likelihood

So as to yield a surrogate of the likelihood function $L(X|R)$ in equation (1.3), the idea is to build an inference function from the p -values of a statistical test, applied on each observation. Each p -value p_i is considered as a random variable, computed from the data. The test is applied on each x_i , for $2 \leq i \leq N - 1$, given the indicators vector R . Under the null hypothesis H_0 that x_i is not a change-point, the p -value p_i follows a uniform distribution over $[0, 1]$, see for example (Sackrowitz and Samuel-Cahn, 1999;

Sellke et al., 2001). Under the alternative hypothesis H_1 , i.e. when x_i is a change-point, this distribution is unknown and should depend on the real distribution of the data. However, the p -values tend to be smaller than under H_0 for a consistent test. Following an alternative proposition derived in (Sellke et al., 2001) for the calibration of p -values, we choose the class of Beta distributions $\mathcal{B}e(\gamma, 1)$, with parameter $0 \leq \gamma \leq 1$. Thus, the density of p_i is decreasing, and the uniform distribution is the special case where $\gamma = 1$. It is interesting to note that this alternative Beta distribution leads to the following relationship $F_1(p) = F_0(p)^\gamma$ where F_0 and F_1 are the cumulative distribution functions (cdf) under H_0 and H_1 respectively. This is a special case of Lehmann alternative (Lehmann, 1975) to test if a random variable is stochastically lower than the null hypothesis distribution. Here the parameter $\gamma \in (0, 1)$ is expressed as a function of the acceptance level α such that

$$f(\alpha|r=1) = f(\alpha|r=0), \quad (2.2)$$

where $f(\cdot|r=1)$ and $f(\cdot|r=0)$ are the p -value densities under H_1 and H_0 respectively. With the beta model for the alternative H_1 , γ is therefore the unique solution in $(0, 1)$ of

$$\gamma\alpha^{\gamma-1} = 1, \quad (2.3)$$

for all α in $(0, e^{-1})$. Note that if $\alpha \geq e^{-1}$, then the unique solution of (2.3) is $\gamma = 1$. In this case, the alternative distribution H_1 reduces to the uniform distribution H_0 , and the model becomes inconsistent to identify the null hypotheses and the alternative ones. In the following, the parameter α is assumed to be in $(0, e^{-1})$. Note that an interpretation of this acceptance level is given in section 2.4 for the single change-point detection.

This Beta-Uniform mixture modeling of the p -value distribution yields the following marginal density for each p -value:

$$f(p_i|R) = \begin{cases} \mathbb{1}_{[0,1]}(p_i) & \text{if } r_i = 0 \text{ (} H_0, x_i \text{ is not a change-point),} \\ \gamma p_i^{\gamma-1} \mathbb{1}_{[0,1]}(p_i) & \text{if } r_i = 1 \text{ (} H_1, x_i \text{ is a change-point),} \end{cases} \quad (2.4)$$

for all $2 \leq i \leq N-1$, where $\mathbb{1}_{[0,1]}(\cdot)$ is the indicator function on $[0, 1]$ ($\mathbb{1}_{[0,1]}(p) = 1$ if $p \in [0, 1]$, 0 otherwise).

Finally, the data term of the model is formed by the following inference function:

$$L_*(X|R) = \prod_{i=2}^{N-1} f(p_i|R) = \prod_{i=2}^{N-1} \left(\gamma p_i^{\gamma-1} \right)^{r_i}. \quad (2.5)$$

The term $L_*(X|R)$ in the expression (2.5) is not a proper likelihood, as defined in (Mon-

ahan and Boos, 1992). In fact, this data term is composed of a product of the marginal likelihood of the $(p_i)_{1 \leq i \leq N}$ based on their univariate distributions and is termed a composite marginal likelihood (Varin, 2008; Varin et al., 2011). As a consequence, the dependencies between the p -values are not taken into account. Then the coverage probabilities of posteriors sets should differ from the real ones. The use of composite likelihood in a Bayesian framework has received recently some attention. In (Pauli et al., 2011; Ribatet et al., 2012), the authors developed procedures based on moment matching conditions for a suitable calibration of the composite likelihood. This yields an adjusted asymptotic for the posterior probability distribution. These methods are derived for composite likelihood that are functions of some few continuous parameters, and rely on the asymptotic normality of the maximum composite likelihood estimates. Unfortunately, these assumptions are not in agreement with our model, where the parameters correspond to the binary change-point indicators of the vector $R \in \{0, 1\}^N$. However, as explained in section 2.4 and 2.6.2, the acceptance level α that parametrizes the Beta distribution in (2.4) yields to a weak local control on the change-point detection and a global control evaluated on simulations. Thus it induces a natural calibration of the posterior distribution and can be used to control the detection performances.

2.2. Wilcoxon test

In order to be fully model-free, we choose a non-parametric statistical test for the change-point detection. It is important to note that this is a major advantage over classical Bayesian models, such as the Bernoulli-Gaussian model, especially when the x_i cannot be assumed to be normally distributed. Furthermore, we choose a robust test based on the computation of ranks, namely the well-known Wilcoxon rank sum (*aka* Mann-Whitney) test introduced in (Wilcoxon, 1945).

In our change-point detection framework, the rule is to reject the null hypothesis that two populations defined by the observations belonging to two contiguous segments have the same median. The test statistic is computed as

$$U = \min(U_Y, U_Z) \tag{2.6}$$

with

$$U_Y = n_Y n_Z + \frac{n_Y(n_Y + 1)}{2} - R_Y, \tag{2.7}$$

$$U_Z = n_Y n_Z + \frac{n_Z(n_Z + 1)}{2} - R_Z, \tag{2.8}$$

and where n_Y and n_Z are the sample size of the two segments denoted as Y and Z respectively, and R_Y and R_Z are the sum of the ranks of the observations in Y and Z respectively, these ranks being the positions of the observations in the sorted vector

(Y, Z) . For small values of n_Y and n_Z , the resulting p -values are tabulated from the exact distribution. For larger samples, the p -values can be deduced from the asymptotic normal distribution of U . In fact, a standardized value can be computed as

$$z = \frac{U - m_U}{\sigma_U} \quad (2.9)$$

where $m_U = \frac{n_Y n_Z}{2}$ and $\sigma_U = \sqrt{\frac{n_Y n_Z (n_Y + n_Z + 1)}{12}}$.

Finally, given the change-point indicator vector R defined in (2.4), each p -value p_i for a possible change-point x_i , for $2 \leq i \leq N - 1$, is derived from the statistical test applied on the previous and next segments $s_i^- = (x_k)_{i-+1 \leq k \leq i}$ and $s_i^+ = (x_k)_{i+1 \leq k \leq i+}$ respectively, where i^- and i^+ are the indexes of the previous and the next change-points respectively around the i th position in R . It allows us to compute the inference function (2.5).

2.3. Prior on indicators

The distribution of the indicators in R in the equation (1.3) is expressed given an hyperparameter q that depicts the probability to have a change-point. For the observation x_i :

$$f(r_i|q) = q^{r_i} (1 - q)^{(1-r_i)} \quad (2.10)$$

The indicators $(r_i)_{2 \leq i \leq N-1}$ are assumed to be *a priori* mutually independent, then:

$$f(R|q) = \prod_{i=2}^{N-1} q^{r_i} (1 - q)^{(1-r_i)}. \quad (2.11)$$

At last, in a hierarchical framework, the hyperparameter q is also considered as a random variable. A Jeffreys noninformative prior is chosen for this hyperparameter, which leads to consider a Beta distribution $\mathcal{Be}(\frac{1}{2}, \frac{1}{2})$.

2.4. Posterior distribution

The posterior distribution of the change-points indicators R and the hyperparameter q is derived from the relations (2.5), (2.11) and the prior for q . It reads:

$$f(R, q|X) \propto L_*(X|R) f(R|q) f(q), \quad (2.12)$$

$$\propto \left(\prod_{i=2}^{N-1} (\gamma p_i^{\gamma-1})^{r_i} \right) \left(\left[\prod_{i=2}^{N-1} q^{r_i} (1 - q)^{1-r_i} \right] \frac{1}{\pi} q^{-\frac{1}{2}} (1 - q)^{-\frac{1}{2}} \right). \quad (2.13)$$

The conditional probability to have a change-point in x_i is then deduced as

$$\Pr(r_i = \epsilon | r_2, \dots, r_{i-1}, r_{i+1}, \dots, r_{N-1}, q, X) = \frac{f(r_2, \dots, r_{i-1}, \epsilon, r_{i+1}, \dots, r_{N-1}, q | X)}{f(r_2, \dots, r_{i-1}, 0, r_{i+1}, \dots, r_{N-1}, q | X) + f(r_2, \dots, r_{i-1}, 1, r_{i+1}, \dots, r_{N-1}, q | X)}, \quad (2.14)$$

for all $\epsilon \in \{0, 1\}$.

Based on this posterior, it is now possible to derive some properties of the classical Bayesian estimates of a change-point for a given location i under some simple hypotheses. We assume in the following propositions that there is no other change-point in the signal. We denote as $R_0^{\setminus i}$ the void configuration event such that $r_k = 0$ for all $k \neq i$, and q stands for the *a priori* change-point probability $\Pr(r_i = 1) = q$.

Proposition 2.4.1. *MAP estimator \hat{r}_i given $R_0^{\setminus i}$ and q . Under the previous hypothesis, the conditional MAP estimate is*

$$\hat{r}_i \equiv \arg \max_{\epsilon} \Pr(r_i = \epsilon | R_0^{\setminus i}, q, X) = \begin{cases} 1 & \text{if } \gamma p_i^{\gamma-1} > \frac{1-q}{q} \\ 0 & \text{otherwise.} \end{cases}$$

As a consequence, if $q = 1 - q = 1/2$, then $\hat{r}_i = 1$ iff the p -value is lower than the chosen significance level α , i.e. $p_i < \alpha$ according to (2.3) and (2.4).

Proposition 2.4.2. *MMSE estimator \hat{r}_i given $R_0^{\setminus i}$ and q . Under the previous hypothesis, the conditional MMSE estimate is*

$$\hat{r}_i \equiv E[r_i | R_0^{\setminus i}, q, X] = \frac{\gamma p_i^{\gamma-1} q}{1 - q + \gamma p_i^{\gamma-1} q}.$$

If $q = 1 - q = 1/2$, $\hat{r}_i > 1/2$ iff the p -value is lower than the chosen significance level α , i.e. $p_i < \alpha$.

The proofs of these propositions are directly derived from the definition of these estimators, the expression of the posterior distribution (2.14) and the choice of the parameter γ in (2.3).

These properties illustrate the influence of the significance level α chosen in (2.3) to calibrate the distribution (2.4) under the alternative hypothesis for the single change-point problem. If the priors on the configurations are equivalent then the presence of a change-point is favored when the support against the null hypothesis is significant for the level α .

Finally, the hyperparameter q can be viewed as a nuisance parameter and is now marginalized out: in (2.13), one can see that the posterior of q reduces to a beta distribution $\mathcal{B}e(K + \frac{1}{2}, N - K - \frac{3}{2})$, where $K = \sum_{i=2}^{N-1} r_i$ is the total number of change-points.

After integrating q in equation (2.13), the marginalized posterior expressed as follow:

$$f(R|X) \propto \Gamma\left(K + \frac{1}{2}\right) \Gamma\left(N - K - \frac{3}{2}\right) \prod_{i=2}^{N-1} (\gamma p_i^{\gamma-1})^{r_i}. \quad (2.15)$$

2.5. Algorithm

To estimate the Maximum A Posteriori (MAP) of the posterior density (2.15), a Monte Carlo Markov Chain Method is applied, with a Gibbs sampler strategy. The best sampled change-point configuration, i.e. the configuration that maximizes the posterior distribution (2.15) among all the sampled configurations, is retained as the MAP approximation.

The pseudo-code of the implemented Gibbs sampler is given in algorithm 1. At each MCMC iteration, the indicators are sampled for the time points $2 \leq i \leq N - 1$, that are picked up randomly. To sample the indicator r_i , the p -value p_i is computed, but also the p -values p_{i-} and p_{i+} for the previous and the next change-points which have to be updated according to the new segmentation induced by the possible values of r_i . To express the conditional distribution for the new indicators, we introduce the following notations: R_{i-} denotes the vector of the indicators before r_i (excluded), R_{i+} denotes the vector of the indicators after r_i (excluded), $R^{(m-1)}$ denotes vector of the indicators that have been updated at iteration $m - 1$ and $R^{(m)}$ denotes vector of the indicators that have already been updated at iteration m . Then, at iteration m and time point i , $r_i^{(m)}$ is drawn from its conditional distribution

$$\Pr(r_i = \epsilon | R_{i-}^{(m-1)}, R_{i-}^{(m)}, R_{i+}^{(m-1)}, R_{i+}^{(m)}; X) = \frac{f(\epsilon | R_{i-}^{(m-1)}, R_{i-}^{(m)}, R_{i+}^{(m-1)}, R_{i+}^{(m)}; X)}{f(0 | R_{i-}^{(m-1)}, R_{i-}^{(m)}, R_{i+}^{(m-1)}, R_{i+}^{(m)}; X) + f(1 | R_{i-}^{(m-1)}, R_{i-}^{(m)}, R_{i+}^{(m-1)}, R_{i+}^{(m)}; X)}.$$

In addition, in order to improve the mixing properties of the sampler, a blocked Gibbs sampler is applied around the current change-points: if $r_i^{(m-1)} = 1$, then at iteration m , the indicators r_{i-1} , r_i and r_{i+1} are sampled together from their joint conditional probability.

To reduce the computational cost of this algorithm, an approximation is done: at each iteration m and time point i , only the p -value $p_i^{(m)}$ of the currently sampled $r_i^{(m)}$ is computed, without considering the impact of a new segmentation on the p -values p_i^- and p_i^+ of the previous and next change-points. When these p -values are not updated,

Algorithm 1: Univariate Bernoulli-Detector, blocked Gibbs sampler

```

require  $\alpha$ 
initialize  $R^{(0)}, M$ 
for  $m \leftarrow 1$  to  $M$  do
  initialize the index set  $I = \{2, \dots, N - 1\}$ 
  while  $I \neq \emptyset$  do
 pick randomly  $i$  in  $I$ 
 if  $r_i^{(m-1)} = 1$  then
 sample  $r_{i-1}^{(m)}, r_i^{(m)}$  and  $r_{i+1}^{(m)}$  from their joint conditional probability
 remove  $i - 1, i, i + 1$  from  $I$ 
 else
 sample  $r_i^{(m)}$  from its conditional probability
 remove  $i$  from  $I$ 
  return  $R$ 

```

the conditional change-point probability becomes:

$$\Pr(r_i = 1 | p_i^{(m)}, K^{\setminus i}) = \frac{(K^{\setminus i} + 1/2)\gamma (p_i^{(m)})^{\gamma-1}}{(K^{\setminus i} + 1/2)\gamma (p_i^{(m)})^{\gamma-1} + N - K^{\setminus i} - 5/2}, \quad (2.16)$$

where $K^{\setminus i}$ is the number of change-points but i in the current indicator vector. One consequence of this sampling procedure is that the mixing properties of the sampler are greatly improved, thus the blocked sampling approach is no longer necessary. This is a computational advantage for the analysis of multivariate data, as seen further in part 3. In that case, the conditional probabilities does not form a compatible joint model and are said to be incompatible. A discussion about these potentially incompatible conditional-specified distributions (PICSD) is done in (Chen and Ip, 2012). However the approximation is empirically justified in the section 2.6 as it provides similar segmentation performances than the block Gibbs sampler. The new algorithm, with this pseudo-Gibbs sampling strategy, is described in algorithm 2. Performances of both algorithms are tested on simulated data.

2.6. Simulations

2.6.1. Empirical performances for single change-point detection

As a first validation, a signal of $N = 100$ time points with a single change-point at $t = 50$ is simulated. The data are generated following a normal distribution $\mathcal{N}(\mu_k, \sigma)$ for the k th segment, with different levels of noise. A signal-to-noise ratio (SNR) between to

Algorithm 2: Univariate Bernoulli-Detector, pseudo-Gibbs sampler

```

require  $\alpha$ 
initialize  $R^{(0)}, M$ 
for  $m \leftarrow 1$  to  $M$  do
  initialize the index set  $I = \{2, \dots, N - 1\}$ 
  while  $I \neq \emptyset$  do
 pick randomly  $i$  in  $I$ 
 compute  $p_i^{(m)}$ 
 sample  $r_i^{(m)}$  according to (2.16)
 remove  $i$  from  $I$ 
return  $R$ 

```

successive segments k and l is defined as follow:

$$SNR = 10 \log \frac{(\mu_k - \mu_l)^2}{\sigma^2}. \quad (2.6)$$

Both algorithms with the blocked Gibbs sampler (algorithm 1) and the pseudo Gibbs sampler (algorithm 2) are compared, for several values of the SNR. The acceptance level α is set to 0.01. 1000 MCMC iterations are done for each test. To quantify the performances of both algorithms in term of quality of the change-points detection, the precision and the recall are computed, for 1000 estimated MAP. These classical quantities are defined as:

$$recall = \frac{TP}{TP + FN} \quad precision = \frac{TP}{TP + FP} \quad (2.7)$$

where TP is the number of true positive, FN is the number of false negative and FP is the number of false positive. The results for several SNR are shown in figure 2.1: the blocked Gibbs sampler and the pseudo-Gibbs sampler lead to the same detection performances, this justifies empirically the approximation done in algorithm 2. Due to the reduced computational cost of algorithm 2, we will use this algorithm, called Bernoulli detector, in the sequel of the paper.

The Bernoulli detector is compared to other classical approaches: the Bernoulli Gaussian model, and the fused lasso (Tibshirani, 2011). For this last one, we used the R package genlasso (Tibshirani and Arnold, 2014). The regularization parameter λ has been adjusted to make the recall curve as similar as possible to the recall curve of the Bernoulli detector, for the exact change-point position. We choose $\lambda = 22.3$. 1000 tests are run for the Bernoulli detector (with 1000 MCMC iterations) and the fused lasso, and 500 for the Bernoulli Gaussian model (with 1000 MCMC iterations). The segmentation obtained with the fused lasso is determined from the coefficients of the solution of the optimization problem: a change-point is localized where the difference between two successive coefficients exceeds 10^{-10} . The recall and precision curves for

Figure 2.1: Single change-point on data following a normal distribution with the Bernoulli detector model. Two cases are tested: with the blocked Gibbs sampler (blocked Gibbs, algorithm 1), and with the pseudo Gibbs sampler (pseudo Gibbs, algorithm 2). The plots in (a), (b), (c) are recall curves and in (d), (e), (f) are precision curves, for several values of SNR. Three tolerances are tested in the estimated change-point location in time, at $\pm t$ points: (a), (d) $t = 0$ (exact position), (b), (e) $t = 1$ and (c), (f) $t = 5$.

the three methods are plotted in figure 2.2. The recalls and the precisions are globally the same, except for the fused lasso when the tolerance in the change-point position is ± 5 time points. This is explained by the fact that the fused lasso estimates a few more change-points than the other methods for the λ we choose. However this method is parametrizable by λ and is much faster than the other ones with the MCMC approach.

2.6.2. False discovery rate

To maximize the probability of detecting the true positive by controlling the false positives in the case of multiple hypothesis testing, a widely used way is to control the false discovery rate (FDR). This term is defined as the expected proportion of incorrectly

Figure 2.2: Detection performances on data following a normal distribution of the Bernoulli detector model (BD), the fused lasso (FL) with parameter $\lambda = 22.3$ and the Bernoulli Gaussian model (BG). The plots in (a), (b), (c) are recall curves and in (d), (e), (f) are precision curves, for several values of SNR. Several tolerances are tested in the estimated change-point location in time, at $\pm t$ points: (a), (d) $t = 0$ (exact position), (b), (e) $t = 1$ and (c), (f) $t = 5$.

rejected null hypotheses:

$$FDR = E\left[\frac{V}{R \vee 1}\right] \tag{2.8}$$

where V is the number of false positives, and R is the number of positives. When the m tests are independent, the Benjamini-Hochberg procedure, presented in (Benjamini and Hochberg, 1995), allows to control the FDR. However the case of dependent tests statistics are frequently encountered, that is why other procedures have been proposed to control this rate. In the case where the test statistics are positively dependent, the authors of (Benjamini and Yekutieli, 2001) present another procedure. In our case, the p -values computed by the statistical test are highly dependent, because the positions of the change-points define the segments for the test. The addition or the suppression of one of them affects the previous and the next p -value. Despite this particular dependency,

we are interested in the evolution of the FDR with the acceptance level α .

Tests have been conducted on a signal of $N = 320$ time points, made of 16 segments of 20 points. The data are generated from a normal distribution. Between two successive segments, the difference between the means is ± 1.0 and the SNR, as defined for the previous simulation 2.6.1, is 5.0 dB. The FDR is computed from the mean of the ratios $\frac{V}{R}$ (or 0 if $R = 0$) obtained from the MAP estimators of 350 simulations with 2000 MCMC iterations, for different values of α . There are $m = 318$ hypothesis to test, and 15 of them are real discoveries. Note that the first and the last points of the signal are not included. The results are shown in figure 2.3, for three tolerances in the estimated change-points positions. The FDR is increasing with the acceptance level α . This empirically confirms a global control by α on the change-points detection, in addition to the single change-point control detailed in proposition 2.4.1 and 2.4.2.

Figure 2.3: Evolution of the FDR with α and its standard deviation, for several precisions t in the position of the estimated change-points.

2.6.3. Robustness with respect to outliers

In this experiment, the ability to detect change-points in data with outliers is tested. Several signals are generated with a single change-point, similarly as in section 2.6.1, but here the observations of the segment k follow a Student's t -distribution of parameters (ν, μ_k, σ) , where $\nu = 3.0$ and $\sigma^2 = \frac{\nu}{\nu-2}$. The SNR is defined between two segments, by

the expression (2.6). The Bernoulli detector model is applied with an acceptance level $\alpha = 0.01$, and 1000 MCMC iterations are done. The recall and precision are computed from 1000 MAP estimators of R , for several values of SNR. The curves are presented in the figure 2.4, for three tolerances in the estimated change-point position.

To compare these results, fused lasso (1000 simulations) and the classical Bernoulli Gaussian model (500 simulations) are applied on the same data. the regularization parameter λ is set to the same value as for the normal data. The resulting recalls and precisions are depicted in the figure 2.4. Like in the normal case, the recall curves are similar, but there are significant differences between the methods for the precision. The Bernoulli detector's performances do not change with the data following a Student's t -distribution. But the fused lasso and the Bernoulli Gaussian model detect several false change-points, due to the presence of outliers. This result shows that when the Gaussian observation model is very different from the distribution of the data, it should be changed to be closer to the correct distribution. For this particular simulation, the observation model should have been taken for distributions with heavy tails. Our approach presents the advantage to be adequate to a full range of data distributions having good performances either for Gaussian distributions or distributions with heavy tail.

3. Extension to multivariate case

The Bernoulli detector model can be extended to the multivariate case. Then, the data of the K time series are stored in a $K \times N$ matrix \mathbf{X} , where each signal is a row of \mathbf{X} , and the indicators matrix \mathbf{R} is a $K \times N$ matrix whose rows are the one defined in equation (1.2), with the convention that $r_{j,1} = r_{j,N} = 1, \forall j \in \{1, \dots, K\}$. Like in the univariate case, we are interested in the comparison of the medians of two successive segments s^+ and s^- , to apply the rank test. The observations are simply supposed to be independent in time and from a signal to another.

In (Lung-Yut-Fong et al., 2011), the authors introduce a method for multiple change-points detection in multivariate time series, based on a multivariate extension of the Wilcoxon rank sum test. However in that case, the change-points are supposed to be simultaneous across all time series. It leads to a more powerful test than some independent univariate approaches as soon as the joint change-points assumption is valid. In the case of real data, this assumption often appears to be too restrictive.

In our model assumption, the change-points are not necessarily shared across the whole set of time series. The column vector $R_i = (r_{1,i}, \dots, r_{K,i})^T$, for signals 1 to K , gives the configuration $R_i \in \{0, 1\}^K$ at time index i . This configuration, written ϵ , denotes which time series have a simultaneous change-point at a given time i . \mathcal{E} is the set of all possible configurations, where \mathcal{E} is a subset of $\{0, 1\}^K$. Without any assumption on the possible configurations, that is in a noninformative case, $\mathcal{E} = \{0, 1\}^K$. A parameter \mathbf{P} , defined as the vector of probabilities P_ϵ , is introduced to denote the probabilities to

Figure 2.4: Detection performances on data following a Student’s t -distribution of the Bernoulli detector model (BD), the fused lasso (FL) with parameter $\lambda = 22.3$ and the Bernoulli Gaussian model (BG). The plots in (a), (b), (c) are recall curves and in (d), (e), (f) are precision curves, for several values of SNR. Several tolerances are tested in the estimated change-point location in time, at $\pm t$ points: (a), (d) $t = 0$ (exact position), (b), (e) $t = 1$ and (c), (f) $t = 5$.

have each of all possible configurations ϵ in the indicators matrix \mathbf{R} . The Bayes’ rule now yields:

$$f(\mathbf{R}|\mathbf{X}) \propto \int_{\mathbf{P}} L_*(\mathbf{X}|\mathbf{R})f(\mathbf{R}|\mathbf{P})f(\mathbf{P})d\mathbf{P}. \quad (3.3)$$

The specific prior chosen for the parameter \mathbf{P} is detailed in part 3.2.

3.1. Change-point model

The likelihood function is built like in the univariate case for each signal. As the observations of the matrix \mathbf{X} are assumed to be independent, the likelihood expresses as follow:

$$L(\mathbf{X}|\mathbf{R}) = \prod_{j=1}^K \prod_{i=2}^{N-1} f(x_{j,i}|r_{j,i}). \quad (3.4)$$

Then, the p -value $p_{j,i}$ for $x_{j,i}$ is computed by considering the previous and next segment in the signal j : $s_{j,i^-} = (x_{j,k})_{i-+1 \leq k \leq i}$ and $s_{j,i^+} = (x_{j,k})_{i+1 \leq k \leq i^+}$, where i^- and i^+ are the indexes of the previous and the next change-points respectively around $x_{j,i}$ in the signal j , given the indicators matrix \mathbf{R} . The same parametrization of the p -values as in (2.3) and (2.4) is chosen. It leads finally to the inference function

$$L_*(\mathbf{X}|\mathbf{R}) = \prod_{j=1}^K \prod_{i=2}^{N-1} \left(\gamma P_{j,i}^{\gamma-1} \right)^{r_{j,i}}. \quad (3.5)$$

3.2. Prior on indicators

The time series have a dependency structure that depicts the probabilities that the same event impacts the connected signals at the same time. Here the events are localized as change-points. The connected signals, for example those that are linked by a dependency relationship, have then a high probability to present their change-points simultaneously. With our notations, it means that if the signal k depends on the signal l , then $R_{k,i} = R_{l,i}$ with a high probability, and the coefficients $\epsilon(k)$ and $\epsilon(l)$ tend to have the same value for a given time point. Following the approach presented in (Dobigeon et al., 2007), this leads to consider the vector of probabilities $\mathbf{P} = (P_\epsilon)_{\epsilon \in \mathcal{E}}$, where P_ϵ is the probability to observe the configuration ϵ in \mathbf{R} . The parameter \mathbf{P} encodes the dependencies of the change-point between the different time series. This gives us an information about the dependency structure between the time series.

In the multivariate case, the vectors $(R_i)_{2 \leq i \leq N-1}$ are assumed to be *a priori* independent, thus the equation (2.11) for the prior on indicators becomes

$$f(\mathbf{R}) = \prod_{i=2}^{N-1} f(R_i). \quad (3.6)$$

When the vector \mathbf{P} of probabilities of the configurations is explicitly expressed, the equation (3.6) becomes

$$f(\mathbf{R}|\mathbf{P}) = \prod_{\epsilon \in \mathcal{E}} P_\epsilon^{S_\epsilon(\mathbf{R})} \quad (3.7)$$

where $S_\epsilon(\mathbf{R})$ is the number of times that the configuration ϵ appears in the columns of \mathbf{R} .

As in (Dobigeon et al., 2007), a vague prior is chosen for \mathbf{P} : the parameter follows a Dirichlet distribution $\mathcal{D}_L(d)$, with hyperparameter vector $d = (d_\epsilon)_{\epsilon \in \mathcal{E}}$ and where L is the cardinal of \mathcal{E} . All the d_ϵ are set to the same deterministic value $d_\epsilon \equiv d = 1$, then the distribution of \mathbf{P} is uniform.

3.3. Posterior distribution

The relations (3.5), (3.7) and the choice of the prior on the hyperparameter \mathbf{P} leads to the following posterior:

$$f(\mathbf{R}, \mathbf{P}|\mathbf{X}) \propto L_*(\mathbf{X}|\mathbf{R})f(\mathbf{R}|\mathbf{P})f(\mathbf{P}), \quad (3.8)$$

$$\propto \left(\prod_{j=1}^K \prod_{i=2}^{N-1} (\gamma p_{j,i}^{\gamma-1})^{r_{j,i}} \right) \left(\prod_{\epsilon \in \mathcal{E}} P_{\epsilon}^{S_{\epsilon}(\mathbf{R})+d_{\epsilon}-1} \right). \quad (3.9)$$

The vector of parameters P_{ϵ} can be integrated out. Since \mathbf{P} follows the Dirichlet distribution

$$P_{\epsilon} \sim \mathcal{D}_L(S_{\epsilon}(\mathbf{R}) + d_{\epsilon}), \quad (3.10)$$

the marginalized posterior becomes:

$$f(\mathbf{R}|\mathbf{X}) \propto \left(\prod_{j=1}^K \prod_{i=2}^{N-1} (\gamma p_{j,i}^{\gamma-1})^{r_{j,i}} \right) \times \frac{\prod_{\epsilon \in \mathcal{E}} \Gamma(S_{\epsilon}(\mathbf{R}) + d_{\epsilon})}{\Gamma(N + L)}. \quad (3.11)$$

3.4. Algorithm

The pseudo-code of the new method is described in the algorithm 3. Again, a MCMC method is applied with a Gibbs sampling strategy using the pseudo Gibbs approximation. It allows here, when $r_{j,i} = 1$, to avoid the sampling of each combinations of 0 and 1 for a block of indicators at time indexes $i-1, i, i+1$ and for all J signals, that is $(2^3)^K$ configurations. The columns vectors R_i are sampled at each iteration, following the posterior (3.11), by updating only the p -values $(p_{j,i})_{1 \leq j \leq K, i}$. An additional step can be done to sample the vector \mathbf{P} in order to have the distribution of each configuration $\epsilon \in \mathcal{E}$. The complexity of this multivariate algorithm depends linearly on the number L of tested configurations ϵ for the columns of \mathbf{R} .

3.5. Simulations

In this experiment, we simulated four time series of 1000 points, with the dependency structure shown in figure 3.1: all change-points are induced by signal 1, with different probabilities. There are 20 segments in signal 1. Within a segment s , all observations are i.i.d. and follow a normal distribution $\mathcal{N}(\mu_s, \sigma)$, such that between two successive segments s^+, s^- , the SNR, defined in equation (2.6), is 0.0 dB. The algorithm is applied with an noninformative prior on the dependencies between time series: namely all configurations ϵ are tested, $\mathcal{E} = \{0, 1\}^4$. The acceptance level α is 0.01, and

Algorithm 3: Multivariate Bernoulli-Detector

```

require  $\mathcal{E} = \{\epsilon_0, \dots, \epsilon_L, \dots, \epsilon_L\} \subset \{0, 1\}^J$ ,  $\alpha$ 
initialize  $\mathbf{R}^{(0)}$ ,  $S_\epsilon(\mathbf{R}^{(0)})$ ,  $M$ 
for  $m \leftarrow 1$  to  $M$  do
  initialize the index set  $I = \{2, \dots, N - 1\}$ 
  while  $I \neq \emptyset$  do
 pick randomly  $i$  in  $I$ 
 for  $j \leftarrow 1$  to  $K$  do
 compute  $p_{j,i}^{(m)}$ 
 sample  $R_i^{(m)}$  from its posterior (3.11)
 remove  $i$  from  $I$ 
 optional sample  $\mathbf{P}^{(m)}$  from its posterior (3.10)
return  $\mathbf{R}$ ,  $\mathbf{P}$ 

```

2000 MCMC iterations are done. The resulting MAP estimation of the change-points positions is represented in figure 3.2. This simulation is showing that the change-points are well estimated, and those that are not precisely at their true position are though simultaneously detected on the expected signals (see for instance the change-point at time 60, on signals 1 and 3).

The probabilities P_ϵ are drawn, following the distribution (3.10), to show the estimation of the dependency structure. They are represented in figure 3.3. To increase the values, the conditional distributions are computed, given the case that there is at least one change-point. In figure 3.3, there is one boxplot by distribution of probability P_ϵ . The most important ones are P_{1100} and P_{1110} , due to the higher probabilities to have the same change-points in signal 1 and 2 and in signal 1, 2 and 3 simultaneously.

Figure 3.1: Dependency structure between the four simulated time series for the existence of change-point. Each node represents a signal. The weight $w_{k \rightarrow l}$ of the directed edge from node k to l denotes the probability that a change-point in signal k exists in signal l simultaneously.

4. Applications

4.1. Household electrical power consumption

Figure 3.2: Joint detection of change-points in multivariate time series. The true and estimated change-points positions are shown by the dashed and full vertical lines respectively. The means of each segment is added in full line.

In this section, the ability of the algorithm to learn the dependency structure from data is illustrated using measurements of household power consumption (Bache and Lichman, 2013). This real dataset consists of four time series. One of them, denoted 1, depicts the global electrical energy consumption in the house, while the others (respectively denoted 2, 3 and 4) are devoted to the measurements of power demand by specific devices. Thus, the relationships between the four time series is known: the signals 2, 3 and 4 are independent of each other, and the signal 1 is the sum of the signals 2, 3 and 4, and of other missing signals.

The Bernoulli detector model is applied with a noninformative prior on the dependency structure, for 2000 MCMC iterations. Visual results on a small portion of signals are represented in figure 4.1 for the change-points detection: the major changes are detected. Similarly to the previous simulations, the probabilities of each non-empty configuration ϵ , given that there is at least one change-point, are plotted in figure 4.2. The most probable configurations in R are, in decreasing order of the median, 1010, 1100, 1001, 1000 and 0010. The three first ones reveal the links within the time series of the groups (1, 3), (1, 2) and (1, 4). The importance of P_{1000} is due to the unknown events from the hidden part of the electrical installation, not measured. The signal 3 seems to have several change-points that are not found in signal 1. The choice of an informative prior on the configurations would eliminate this problem: only the configurations such that if $\epsilon(k) = 1$ then $\epsilon(1) = 1$ for $k \in \{2, 3, 4\}$ are allowed. This would also help to find a better time localization for some estimated change-points.

4.2. Comparative Genomic Hybridization array data

Figure 3.3: Posterior distributions of the P_ϵ , for each configuration ϵ in $\mathcal{E} = \{0, 1\}^4$, in multivariate time series. The most important ones are hatched.

In this application, we consider a publicly available dataset of Comparative Genomic Hybridization array (aCGH) data, from bladder tumour samples, presented in (Stransky et al., 2006). The data come from the R package *ecp* (James and Matteson, 2013) and consists in 43 samples from tumours of different patients, measuring the \log_2 -ratio between the number of transcribed DNA copies from tumorous cells and from a healthy reference. Each sample has 2215 probes. Changes in DNA copy number are one of the mechanisms responsible for alterations in gene expression. Several mono or multivariate change-points detection methods have already been applied to these data, see (Lung-Yut-Fong et al., 2011; Matteson and James, 2014; Vert and Bleakley, 2010). The DNA sequences that are over or under-expressed are jointly segmented for different patients. The rationale behind the application of change-point detection algorithms to these data is to search for shared parts of DNA code, whose transcription is deregulated, therefore likely to involve a similar mechanism of the tumour. Due to the complexity of the algorithm, not all 43 samples are processed. One can notice on the figure 4.3 that some outliers exists in the data, but no preprocessing is needed, thanks to the robustness to outliers of our proposed Bernoulli Detector model.

To illustrate segmentations performed by counterparts change-point detection algorithms, these data are also processed by the group fused lasso method, presented in (Bleakley and Vert, 2011), which is an extension of the fused lasso to the multivariate case. Please note that the purpose is to approximate all time series by a unique piecewise-constant function, so all signals have the same segmentation, even when some change-points are not shared by all signals, but the accuracy of this method increases with the number of time series. We used the MATLAB package *GFLseg* (Bleakley and

Figure 4.1: Segmentation of the household electrical power consumption dataset, with a noninformative prior. The detected change-points are the vertical lines.

Vert, 2011) on the data to generate the figure 4.4 on the same individuals. The change-points are defined from the segments of the smoothed data. In the case of the Bernoulli detector, the delimitations of each chromosome are not introduced.

The fused lasso (Tibshirani, 2011) is also applied on each patient’s data, in a univariate framework, with the parameter $\lambda = 3.0$. The change-points are detected when the difference between two successive values of the approximate piecewise-constant function is over 10^{-5} . The resulting segmentation is shown in the figure 4.5.

The comparison between the solutions of the Bernoulli detector, the group fused lasso and the fused lasso reveals three different objectives in the change-point detection. With an independent univariate treatment, by the fused lasso, each signal is taken individually, and the segmentation can be optimized to fit the data at best. With the group fused lasso, the goal is to identify some recurrent change-points positions, shared by several signals. It leads to a unique segmentation, that is improved by an increasing number of time series, but the less frequent features of some signals may be ignored. Our approach is between these two: the parameter \mathbf{P} is learned to express the probability that some signals share a change-point, and the parameter \mathbf{R} gives the resulting segmentation.

5. Discussion and conclusion

The Bernoulli detector model has been introduced in this paper. It combines a robust non-parametric statistical test and a Bayesian framework. Unlike classical approaches described in the literature, only weak assumptions are made on the change-

Figure 4.2: Posterior distributions of the P_ϵ , for the household electrical power consumption dataset, with a noninformative prior. The most important ones are hatched.

points structure across multivariate time series. The proposed method rather yields an estimate \mathbf{P} , which describes the probability that two or more time series have simultaneous events or not. Additionally the proposed approach leads to two major advantages: first the composite marginal likelihood is built from the p -values of a robust statistical test based on ranks. The dependencies between the p -values are not taken into account, but the inference function chosen, based on a Beta distribution of the p -values under H_1 is empirically validated. Moreover the change-point model allows a kind of control on the change-point detection by the acceptance level α . The impact of α has been measured on the FDR. However this control has only been formalized in the case of a single change-point, due to the difficulty to express the dependencies between the p -values.

For the experiments, we opted for the Wilcoxon rank-sum test, that is outlier-insensitive, and for which no normality assumption on data are necessary. The method has been compared to other classical methods in the univariate case, for a signal change-point. Their performances are similar for normal data, and the Bernoulli detector model is still efficient in term of precision for data with outliers, whereas the fused lasso (Tibshirani, 2011) and the Bernoulli Gaussian methods detect non-existing change-points.

The second advantage is the introduction of the prior on the probability of shared change-points on some signals (Dobigeon et al., 2007). This term is learned by the model, and leads to information about an underlying dependency structure between the time series. More complex data structures can be analysed than the usual ones, where all signals are independent, then a univariate method is applied, or fully connected, and then a unique segmentation is searched. Another way to use the Bernoulli detector model is to introduce an informative prior on the dependency structure, and to remove

Figure 4.3: Change-point detection on aCGH data, with the Bernoulli detector model for patients 8, 9, 21, 48, 49 and 53 jointly.

the configurations that are not possible or that have a small probability. Then the computation is much faster and the segmentation of the time series is more precise. However it is not conceivable to process jointly a large amount of time series.

A MCMC method has been chosen for the algorithm of the Bernoulli detector. The use of this algorithm is then much longer than more classical ones, like the fused lasso. In particular in the multivariate case, the complexity is linear with the number of configurations tested. This impact can be reduced by the choice of an informative prior on the dependency structure when it is possible. Another solution is the use of an approximate Gibbs sampler, that reduces the number of operations. This approximation has been empirically validated.

The Bernoulli detector has been applied on real datasets: some measurements of electrical power consumption and some aCGH profiles data. With the first application, we show the ability to learn the probability of simultaneous change-points in particular groups of time series. With the second application, we show an example of complex

Figure 4.4: Change-point detection on aCGH data, with the group fused lasso for patients 8, 9, 21, 48, 49 and 53 jointly.

dependency structure, where each signal has shared change-points with other signals, but has unique change-points too. This approach differs from the usual ones (Tibshirani, 2011; Bleakley and Vert, 2011). A clinical analysis of such results might lead to information about common or unique deregulation mechanisms of the genes expressions between several patients. From the estimated probabilities \mathbf{P} , it might be possible in future work to discuss about the estimation of the causality between the time series, and to establish a representation of the relationships between the signal with a graph.

Finally, we have introduced an innovative way to detect and localize multiple change-points in multivariate time series, without assumption on the number of change-points, and to learn alternatively the underlying dependency structure between the signals. Despite the relatively long computation time, it presents some noticeable advantages over other methods with interesting detection performances. This approach may be complementary to other methods like the fused of group lasso, especially in the case of multivariate data.

Figure 4.5: Change-point detection on aCGH data, with the fused lasso on each patient 8, 9, 21, 48, 49 and 53, taken independently.

Acknowledgment GIPSA-lab is partner of the LabEx PERSYVAL-Lab (ANR-11-LABX-0025-01) funded by the French program Investissement d’avenir.

References

- Allison, D. B., Gadbury, G. L., Heo, M., Fernández, J. R., Lee, C.-K., Prolla, T. A. and Weindruch, R. (2002). A mixture model approach for the analysis of microarray gene expression data. *Computational Statistics & Data Analysis*, **39**, 1–20.
- Bache, K. and Lichman, M. (2013). UCI Machine Learning Repository.

- Bai, J. and Perron, P. (2003). Computation and analysis of multiple structural change models. *Journal of applied econometrics*, **18**, 1–22.
- Basseville, M. and Nikiforov, I. (1993). *Detection of abrupt changes: theory and application*. Prentice-Hall information and system sciences series. Prentice Hall. ISBN 9780131267800.
- Bazot, C., Dobigeon, N., Tourneret, J.-Y. and Hero, A. (2010). Unsupervised Bayesian analysis of gene expression patterns. *Signals, Systems and Computers (ASILOMAR), 2010 Conference Record of the Forty Fourth Asilomar Conference on*, 364–368. IEEE.
- Benjamini, Y. and Hochberg, Y. (1995). Controlling the false discovery rate: a practical and powerful approach to multiple testing. *Journal of the Royal Statistical Society. Series B (Methodological)*, 289–300.
- Benjamini, Y. and Yekutieli, D. (2001). The control of the false discovery rate in multiple testing under dependency. *Annals of statistics*, 1165–1188.
- Bleakley, K. and Vert, J.-P. (2011). The group fused Lasso for multiple change-point detection. *ArXiv e-prints*.
- Chen, S.-H. and Ip, E. H. (2012). Behavior of the Gibbs Sampler When Conditional Distributions Are Potentially Incompatible. Technical report, Wake Forest University School of Medicine.
- Desobry, F., Davy, M. and Doncarli, C. (2005). An online kernel change detection algorithm. *Signal Processing, IEEE Transactions on*, **53**, 2961–2974.
- Dobigeon, N., Tourneret, J. Y. and Davy, M. (2007). Joint Segmentation of Piecewise Constant Autoregressive Processes by Using a Hierarchical Model and a Bayesian Sampling Approach. *Signal Processing, IEEE Transactions on*, **55**, 1251–1263. ISSN 1053-587X. doi:10.1109/TSP.2006.889090.
- Fearnhead, P. (2006). Exact and efficient Bayesian inference for multiple changepoint problems. *Statistics and computing*, **16**, 203–213.
- Harchaoui, Z., Bach, F., Cappé, O. and Moulines, E. (2013). Kernel-Based Methods for Hypothesis Testing: A Unified View. *IEEE Signal Processing Magazine*, **30**, 87–97. doi:10.1109/MSP.2013.2253631.
- Harchaoui, Z., Vallet, F., Lung-Yut-Fong, A. and Cappé, O. (2009). A regularized kernel-based approach to unsupervised audio segmentation. *Acoustics, Speech and Signal Processing, 2009. ICASSP 2009. IEEE International Conference on*, 1665–1668. IEEE.

- Hawkins, D. M. (2001). Fitting multiple change-point models to data. *Computational Statistics & Data Analysis*, **37**, 323–341.
- James, N. A. and Matteson, D. S. (2013). ecp: An R Package for Nonparametric Multiple Change Point Analysis of Multivariate Data. Technical report, Cornell University.
- Kim, A. Y., Marzban, C., Percival, D. B. and Stuetzle, W. (2009). Using labeled data to evaluate change detectors in a multivariate streaming environment. *Signal Processing*, **89**, 2529–2536.
- Lavielle, M. and Teyssiere, G. (2006). Detection of multiple change-points in multivariate time series. *Lithuanian Mathematical Journal*, **46**, 287–306.
- Lehmann, E. L. (1975). *Nonparametrics: Statistical Methods Based on Ranks*. Springer.
- Lung-Yut-Fong, A., Lévy-Leduc, C. and Cappé, O. (2011). Homogeneity and change-point detection tests for multivariate data using rank statistics.
- Massart, P. (2007). Gaussian Model Selection. *Concentration Inequalities and Model Selection: Ecole d’Eté de Probabilités de Saint-Flour XXXIII-2003*, 83–146.
- Matteson, D. S. and James, N. A. (2014). A Nonparametric Approach for Multiple Change Point Analysis of Multivariate Data. *Journal of the American Statistical Association*, **109**, 334–345. doi:10.1080/01621459.2013.849605.
- Monahan, J. F. and Boos, D. D. (1992). Proper likelihoods for Bayesian analysis. *Biometrika*, **79**, 271–278. doi:10.1093/biomet/79.2.271.
- Muggeo, V. M. and Adelfio, G. (2011). Efficient change point detection for genomic sequences of continuous measurements. *Bioinformatics*, **27**, 161–166.
- Nowak, G., Hastie, T., Pollack, J. R. and Tibshirani, R. (2011). A fused lasso latent feature model for analyzing multi-sample aCGH data. *Biostatistics*, **12**, 776–791.
- Paquet, U. (2007). Empirical Bayesian change point detection. *Graphical Models*, **1995**, 1–20.
- Pauli, F., Racugno, W. and Ventura, L. (2011). Bayesian composite marginal likelihoods. *Statistica Sinica*, **21**, 149–164.
- Ribatet, M., Cooley, D. and Davison, A. C. (2012). Bayesian inference from composite likelihoods, with an application to spatial extremes. *Statistica Sinica*, **22**, 813–845.
- Sackrowitz, H. and Samuel-Cahn, E. (1999). P Values as Random Variables-Expected P Values. *The American Statistician*, **53**, 326–331.

- Sellke, T., Bayarri, M. J. and Berger, J. O. (2001). Calibration of p Values for Testing Precise Null Hypotheses. *The American Statistician*, **55**, 62–71. ISSN 00031305. doi:10.2307/2685531.
- Stransky, N., Vallot, C., Reyal, F., Bernard-Pierrot, I., de Medina, S. G. D., Segraves, R., de Rycke, Y., Elvin, P., Cassidy, A., Spraggon, C. et al. (2006). Regional copy number-independent deregulation of transcription in cancer. *Nature genetics*, **38**, 1386–1396.
- Talih, M. and Hengartner, N. (2005). Structural learning with time-varying components: tracking the cross-section of financial time series. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, **67**, 321–341.
- Tibshirani, R. J. (2011). *The solution path of the generalized lasso*. Stanford University.
- Tibshirani, R. J. and Arnold, T. B. (2014). *genlasso: Path algorithm for generalized lasso problems*. R package version 1.2.
- Varin, C. (2008). On composite marginal likelihoods. *Adv. Statist. Anal.*, **92**, 1–28.
- Varin, C., Reid, N. and Firth, D. (2011). An overview of composite likelihood methods. *Statistica Sinica*, **21**, 5–42.
- Vert, J.-P. and Bleakley, K. (2010). Fast detection of multiple change-points shared by many signals using group LARS. *NIPS 2010*.
- Wilcoxon, F. (1945). Individual comparisons by ranking methods. *Biometrics*, **1**, 80–83.
- Zou, C., Liu, Y., Qin, P. and Wang, Z. (2007). Empirical likelihood ratio test for the change-point problem. *Statistics & Probability Letters*, **77**, 374 – 382. ISSN 0167-7152. doi:http://dx.doi.org/10.1016/j.spl.2006.08.003.

CEA, LIST, LADIS, 91191 Gif-sur-Yvette CEDEX, France

E-mail: flore.harle@cea.fr

Univ. Grenoble Alpes, GIPSA-Lab, F-38000 Grenoble, France

CNRS, GIPSA-Lab, F-38000 Grenoble, France

E-mail: florent.chatelain@gipsa-lab.grenoble-inp.fr

CEA, LIST, LADIS, 91191 Gif-sur-Yvette CEDEX, France

E-mail: cedric.gouy-pailler@cea.fr

Univ. Grenoble Alpes, GIPSA-Lab, F-38000 Grenoble, France

CNRS, GIPSA-Lab, F-38000 Grenoble, France

E-mail: sophie.achard@gipsa-lab.inpg.fr