

HAL
open science

Multivariate abrupt change detectors

Sarra Houdi, F. Auger, Houda Ben Attia Sethom, Laurence Miègeville,
Dominique Fourer

► **To cite this version:**

Sarra Houdi, F. Auger, Houda Ben Attia Sethom, Laurence Miègeville, Dominique Fourer. Multivariate abrupt change detectors. [Research Report] Université de Nantes (UNAM); Université de Tunis El Manar, Tunisia; Université Evry-Val d'Essonne/Université Paris Saclay. 2019. hal-02264149

HAL Id: hal-02264149

<https://hal.science/hal-02264149>

Submitted on 6 Aug 2019

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.

Multivariate abrupt change detectors

S. Houidi ^(1,2), F. Auger⁽¹⁾, H. Ben Attia Sethom⁽²⁾, L. Miègeville⁽¹⁾, D. Fourer⁽³⁾

⁽¹⁾University of Nantes, Institut de Recherche en Énergie Électrique de Nantes Atlantique (IREENA), EA 4642, Saint-Nazaire, France

⁽²⁾University of Tunis El Manar, École Nationale d'Ingénieurs de Tunis, LR11ES15, Laboratoire des Systèmes Électriques 1002, Tunis, Tunisia

⁽³⁾University of Évry-Val-d'Essonne/Paris-Saclay, Informatique, Bio-informatique et Systèmes Complexes (IBISC), EA 4526, Courcouronnes, France

August 5, 2019

Contents

1	Introduction	2
2	Hypothesis testing framework	2
3	Detectors' decision functions	2
3.1	Bayesian Information Criterion (BIC)	2
3.1.1	Criterion derivation for a multivariate case	3
3.1.2	Criterion derivation for a scalar case	4
3.2	CUMulative Sum (CUSUM) algorithm	4
3.2.1	Criterion derivation for a multivariate case	4
3.2.2	Criterion derivation for a scalar case	6
3.3	Hotelling T ² test	6
3.3.1	Criterion derivation for a multivariate case	6
3.3.2	Criterion derivation for a scalar case: the Student t-test	8

1 Introduction

In this report, we aim at deriving three abrupt change detectors' decision functions: the Bayesian Information Criterion (BIC), the Cumulative Sum (CUSUM) and the Hotelling T^2 test. The three expressions are given by considering both univariate and multivariate cases. We first start by mathematically formulating the detection problem.

2 Hypothesis testing framework

Three detection algorithms capable of determining step-changes in signals are studied in this report. These changes can be detected by comparing the mean of the current observations with the mean of previous observations. Let $X_{n,p} = (x_{n_a}, x_{n_a+1}, \dots, x_m, \dots, x_n)$ with $x_m \in \mathbb{R}^p$, $\forall m \in \{n_a, \dots, n\}$, be a realization of a Gaussian process corresponding to a $(p \times w)$ matrix of the last $w = n - n_a + 1$ samples of a p -dimensional time-series at the current time instant n . Each signal sample x_m corresponds to a vector of p features such as $x_m = (x_{m,1}, \dots, x_{m,j}, \dots, x_{m,p})^T$, where $x_{m,j}$ is the value of feature $j \in \{1, \dots, p\}$ at time instant m . Each vector x_m is assumed to follow a multivariate Gaussian distribution $\mathcal{N}_p(\mu, \Sigma)$, where $\mu \in \mathbb{R}^p$ is the mean vector and $\Sigma \in \mathbb{R}^{p \times p}$ is the semidefinite covariance matrix. An abrupt change occurring at a change time instant $n_a < n_c < n$ is modeled by an instantaneous modification of the statistical parameters (i.e. mean vector and/or covariance matrix). Two hypotheses must be considered:

$$H_0 : x_{n_a}, \dots, x_n \sim \mathcal{N}_p(\mu_0, \Sigma_0) \quad (1)$$

$$H_1 : \begin{aligned} x_{n_a}, \dots, x_{n_b} &\sim \mathcal{N}_p(\mu_{1a}, \Sigma_{1a}) \\ x_{n_c}, \dots, x_n &\sim \mathcal{N}_p(\mu_{1b}, \Sigma_{1b}) \end{aligned} \quad (2)$$

with $n_b = n_c - 1$. The “without change” hypothesis H_0 supposes that, on both sides of n_c , the signal follows the same distribution (1), that is a multivariate Gaussian distribution with a mean vector μ_0 and a covariance matrix Σ_0 . On the opposite, the “with change” hypothesis H_1 supposes that a change of distribution occurs at n_c (2). Before the change, the signal samples x_{n_a}, \dots, x_{n_b} follow a multivariate Gaussian distribution with a mean vector μ_{1a} and a covariance matrix Σ_{1a} . After the change, x_{n_c}, \dots, x_n follow a multivariate Gaussian distribution with a mean vector corresponding to $\mu_{1b} \neq \mu_{1a}$ and a covariance matrix equal to $\Sigma_{1b} \neq \Sigma_{1a}$. A detector performs a hypothesis test for each potential change point in a signal. An on-line approach is followed by using a sliding window over the signal. Therefore, at each time instant n , a decision between H_0 and H_1 (i.e. a decision “to reject H_0 in favor of H_1 ”) is made by comparing a decision function g_n to an a dimensional threshold h [1].

$$\text{decide } H_1 \quad \text{if } g_n > h \quad (3)$$

$$\text{decide } H_0 \quad \text{if } g_n \leq h \quad (4)$$

In what follows three abrupt change detectors in their univariate and multivariate versions are studied: the BIC, the CUSUM and the Hotelling T^2 test.

3 Detectors' decision functions

In what follows, each decision function is presented in both, the multivariate and the univariate cases. For each detector, we assume that the samples x_m are taken from independent and identically distributed (*i.i.d*) Gaussian random vectors. It is also assumed that an abrupt change may occur at $n_c = n - \frac{w}{2} + 1$, the estimated covariance matrices are invertible and the sliding window length is $w \geq 2(p + 1)$.

3.1 Bayesian Information Criterion (BIC)

The Bayesian Information Criterion (BIC) of $X_{n,p}$ under hypothesis H_i , $i \in \{0, 1\}$ is defined as a maximum likelihood criterion penalized by the model complexity [3, 4], proportional to the number M_i of free parameters to be estimated:

$$\text{BIC}_n(H_i) = \max_{\mu, \Sigma} \ln(\mathcal{L}_{n,i}) - \frac{\lambda}{2} M_i \ln(w) \quad (5)$$

where $\mathcal{L}_{n,i}$ is the data likelihood function under hypothesis H_i , $i \in \{0, 1\}$ defined as the joint Probability Density Function (PDF) of the observed data and considered as a function of the statistical parameters μ and Σ . The scalar λ is a penalty factor, ideally equal to 1 [3].

3.1.1 Criterion derivation for a multivariate case

For a multi dimensional signal, under H_0 , the number of free parameters M_0 in (5) corresponds to the sum of the dimension p of the mean vector μ_0 plus the $p(p+1)/2$ variances and covariances to be estimated from the symmetric $(p \times p)$ covariance matrix Σ_0 , resulting in $M_0 = p(p+3)/2$. Under H_1 , the number of free parameters are the p ones from the $(p \times 1)$ mean vectors μ_{1a} , and the p ones from the $(p \times 1)$ mean vector μ_{1b} plus the $p(p+1)/2$ ones from the $(p \times p)$ covariance matrices Σ_{1a} , and the $p(p+1)/2$ ones from Σ_{1b} , so $M_1 = p(p+3) = 2M_0$.

Assuming that the samples x_m are taken from *i.i.d* Gaussian random vectors, the likelihood functions of $X_{n,p}$ under H_0 and H_1 correspond to the joint PDFs which are, by independance of the x_m values, equal to the product of the samples' PDFs, such as:

$$\mathcal{L}_{n,0} = \prod_{m=n_a}^n p_{\mu_0, \Sigma_0}(x_m) \quad (6)$$

$$= \prod_{m=n_a}^n \frac{1}{(2\pi)^{\frac{p}{2}}} \det(\Sigma_0)^{-\frac{1}{2}} \exp\left(-\frac{1}{2}(x_m - \mu_0)^T \Sigma_0^{-1} (x_m - \mu_0)\right) \quad (7)$$

$$\mathcal{L}_{n,1} = \prod_{m=n_a}^{n_b} p_{\mu_{1a}, \Sigma_{1a}}(x_m) \prod_{m=n_c}^n p_{\mu_{1b}, \Sigma_{1b}}(x_m) \quad (8)$$

$$= \prod_{m=n_a}^{n_b} \frac{1}{(2\pi)^{\frac{p}{2}}} \det(\Sigma_{1a})^{-\frac{1}{2}} \exp\left(-\frac{1}{2}(x_m - \mu_{1a})^T \Sigma_{1a}^{-1} (x_m - \mu_{1a})\right) \quad (9)$$

$$\times \prod_{m=n_c}^n \frac{1}{(2\pi)^{\frac{p}{2}}} \det(\Sigma_{1b})^{-\frac{1}{2}} \exp\left(-\frac{1}{2}(x_m - \mu_{1b})^T \Sigma_{1b}^{-1} (x_m - \mu_{1b})\right) \quad (10)$$

The two expressions are maximized when considering the Maximum Likelihood Estimators (MLEs) of the mean vectors and covariance matrices [3, 4]:

$$(\hat{\mu}_0, \hat{\Sigma}_0) = \underset{\mu_0, \Sigma_0}{\operatorname{argmax}} \mathcal{L}_{n,0} \quad \text{and} \quad (\hat{\mu}_{1a}, \hat{\mu}_{1b}, \hat{\Sigma}_{1a}, \hat{\Sigma}_{1b}) = \underset{\mu_{1a}, \mu_{1b}, \Sigma_{1a}, \Sigma_{1b}}{\operatorname{argmax}} \mathcal{L}_{n,1} \quad (11)$$

such as:

$$\hat{\mu}_{1a} = \frac{1}{n_c - n_a} \sum_{m=n_a}^{n_b} x_m, \quad \hat{\Sigma}_{1a} = \frac{1}{n_c - n_a} \sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})(x_m - \hat{\mu}_{1a})^T \quad (12)$$

$$\hat{\mu}_{1b} = \frac{1}{n - n_b} \sum_{m=n_c}^n x_m, \quad \hat{\Sigma}_{1b} = \frac{1}{n - n_b} \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})(x_m - \hat{\mu}_{1b})^T \quad (13)$$

$$\hat{\mu}_0 = \frac{1}{w} \sum_{m=n_a}^n x_m = \frac{n_c - n_a}{w} \hat{\mu}_{1a} + \frac{n - n_b}{w} \hat{\mu}_{1b}, \quad \hat{\Sigma}_0 = \frac{1}{w} \sum_{m=n_a}^n (x_m - \hat{\mu}_0)(x_m - \hat{\mu}_0)^T \quad (14)$$

Then, we have:

$$\text{BIC}_n(H_0) = \ln(\mathcal{L}_{n,0}) - \frac{\lambda}{4} p(p+3) \ln(w) \quad (15)$$

$$= \ln\left(\left(\frac{1}{(2\pi)^p \det(\hat{\Sigma}_0)}\right)^{\frac{w}{2}} \exp\left(-\frac{1}{2} \sum_{m=n_a}^n (x_m - \hat{\mu}_0)^T \hat{\Sigma}_0^{-1} (x_m - \hat{\mu}_0)\right)\right) - \frac{\lambda}{4} p(p+3) \ln(w) \quad (16)$$

$$= -\frac{1}{2} \sum_{m=n_a}^n (x_m - \hat{\mu}_0)^T \hat{\Sigma}_0^{-1} (x_m - \hat{\mu}_0) - \frac{wp}{2} \ln(2\pi) - \frac{w}{2} \ln(\det(\hat{\Sigma}_0)) - \frac{\lambda}{4} p(p+3) \ln(w) \quad (17)$$

and

$$\text{BIC}_n(H_1) = \ln(\mathcal{L}_{n,1}) - \frac{\lambda}{2} p(p+3) \ln(w) \quad (18)$$

$$= \ln\left(\left(\frac{1}{(2\pi)^p \det(\hat{\Sigma}_{1a})}\right)^{\frac{n_c - n_a}{2}} \left(\frac{1}{(2\pi)^p \det(\hat{\Sigma}_{1b})}\right)^{\frac{n - n_b}{2}} \exp\left(-\frac{1}{2} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^T \hat{\Sigma}_{1a}^{-1} (x_m - \hat{\mu}_{1a})\right) + \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^T \hat{\Sigma}_{1b}^{-1} (x_m - \hat{\mu}_{1b})\right)\right) - \frac{\lambda}{2} p(p+3) \ln(w) \quad (19)$$

$$(20)$$

Since:

$$\sum_{m=n_a}^n (x_m - \hat{\mu}_0)^T \hat{\Sigma}_0^{-1} (x_m - \hat{\mu}_0) = \sum_{m=n_a}^n \text{tr} \left[(x_m - \hat{\mu}_0)^T \hat{\Sigma}_0^{-1} (x_m - \hat{\mu}_0) \right] \quad (21)$$

$$= \sum_{m=n_a}^n \text{tr} \left[\hat{\Sigma}_0^{-1} (x_m - \hat{\mu}_0) (x_m - \hat{\mu}_0)^T \right] \quad (22)$$

$$= \text{tr} \left[\hat{\Sigma}_0^{-1} \sum_{m=n_a}^n (x_m - \hat{\mu}_0) (x_m - \hat{\mu}_0)^T \right] \quad (23)$$

$$= \text{tr} [w\mathbf{I}] = wp \quad (24)$$

likewise for $\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^T \hat{\Sigma}_{1a}^{-1} (x_m - \hat{\mu}_{1a})$ and $\sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^T \hat{\Sigma}_{1b}^{-1} (x_m - \hat{\mu}_{1b})$, then the BIC values under H_0 and H_1 are respectively:

$$\text{BIC}_n(H_0) = -\frac{wp}{2} \ln(2\pi) - \frac{w}{2} \ln(\det(\hat{\Sigma}_0)) - \frac{wp}{2} - \frac{\lambda}{4} p(p+3) \ln(w) \quad (25)$$

$$\text{BIC}_n(H_1) = -\frac{wp}{2} \ln(2\pi) - \frac{(n_c - n_a)}{2} \ln(\det(\hat{\Sigma}_{1a})) - \frac{(n - n_b)}{2} \ln(\det(\hat{\Sigma}_{1b})) - \frac{wp}{2} - \frac{\lambda}{2} p(p+3) \ln(w) \quad (26)$$

The BIC variation for a given value of n_c is given by:

$$\Delta \text{BIC}_n = \text{BIC}_n(H_1) - \text{BIC}_n(H_0) \quad (27)$$

$$= \frac{w}{2} \ln(\det(\hat{\Sigma}_0)) - \frac{(n_c - n_a)}{2} \ln(\det(\hat{\Sigma}_{1a})) - \frac{(n - n_b)}{2} \ln(\det(\hat{\Sigma}_{1b})) - \frac{\lambda}{4} p(p+3) \ln(w) \quad (28)$$

If $\Delta \text{BIC}_n > 0$, the model of two Gaussians is favored (i.e. the signal can be segmented into two parts at n_c). Consequently, the decision function can be expressed as:

$$\begin{aligned} & \begin{matrix} H_1 \\ g_n \geq h \\ H_0 \end{matrix} \quad \text{with} \quad g_n = \Delta \text{BIC}_n, \end{aligned} \quad (29)$$

$$= \ln \left(\frac{\det(\hat{\Sigma}_0)^{\frac{w}{2}}}{\det(\hat{\Sigma}_{1a})^{\frac{n_c - n_a}{2}} \det(\hat{\Sigma}_{1b})^{\frac{n - n_b}{2}}} \right) - \frac{\lambda}{4} p(p+3) \ln(w) \quad (30)$$

Since we consider that an abrupt change occurs at $n_c = n - \frac{w}{2} + 1$, the decision function becomes:

$$\begin{aligned} & \begin{matrix} H_1 \\ g'_n \geq h' \\ H_0 \end{matrix} \quad \text{with} \quad g'_n = \ln \left(\frac{\det(\hat{\Sigma}_0)^2}{\det(\hat{\Sigma}_{1a}) \det(\hat{\Sigma}_{1b})} \right) \quad \text{and} \quad h' = \frac{4}{w} h + \frac{\lambda}{w} p(p+3) \ln(w) \end{aligned} \quad (31)$$

3.1.2 Criterion derivation for a scalar case

For a one dimensional signal, the number of free parameters under H_0 corresponds to μ_0 and σ_0 , so $M_0 = 2$. Under H_1 , the number of free parameters is $\mu_{1a}, \sigma_{1a}, \mu_{1b}, \sigma_{1b}$, so $M_1 = 4$. The BIC criterion derivation for a one dimensional signal is given in [?] and corresponds to

$$\begin{aligned} & \begin{matrix} H_1 \\ g'_n \geq h' \\ H_0 \end{matrix} \quad \text{with} \quad g'_n = \ln \left(\frac{\hat{\sigma}_0^2}{\hat{\sigma}_{1a} \hat{\sigma}_{1b}} \right), \quad h' = \frac{4}{w} (h + \lambda \ln(w)) \end{aligned} \quad (32)$$

3.2 CUMulative Sum (CUSUM) algorithm

The CUSUM algorithm is a statistical test for the detection of a mean change in a Gaussian process [1]. It involves the calculation of a cumulative sum and works by tracking its deviations from a threshold value.

3.2.1 Criterion derivation for a multivariate case

In the case of a multi dimensional signal, when considering (1) and (2), in order to derive the CUSUM decision function, it is assumed that under H_0 , $\mu_0 = \mu_{1a}$ and $\Sigma_0 = \Sigma_{1a}$. Under H_1 , $\Sigma_{1b} = \Sigma_{1a}$. The decision rule is

based on a maximization of the log-likelihood ratio such as:

$$\ln \frac{H_1}{H_0} \gtrless h, \quad \text{with} \quad g_n = \sum_{m=n_c}^n s_m \quad (33)$$

Indeed, the log likelihood ration over n_c corresponds to the cumulative sum of values s_m such that:

$$\ln \left(\frac{\mathcal{L}_{n,1}}{\mathcal{L}_{n,0}} \right) = \ln \left(\frac{\prod_{m=n_a}^{n_b} p_{\mu_{1a}, \Sigma_{1a}}(x_m) \prod_{m=n_c}^n p_{\mu_{1b}, \Sigma_{1a}}(x_m)}{\prod_{m=n_a}^n p_{\mu_{1a}, \Sigma_{1a}}(x_m)} \right) \quad (34)$$

$$= \sum_{m=n_c}^n \ln \left(\frac{p_{\mu_{1b}, \Sigma_{1a}}(x_m)}{p_{\mu_{1a}, \Sigma_{1a}}(x_m)} \right) \quad (35)$$

$$= \sum_{m=n_c}^n s_m \quad (36)$$

Because x_m are i.i.d $\mathcal{N}_p(\mu, \Sigma)$, s_m becomes:

$$s_m = \ln \left(\frac{(2\pi)^{-\frac{p}{2}} \det(\Sigma_{1a})^{-\frac{1}{2}} \exp(-\frac{1}{2}(x_m - \mu_{1b})^T \Sigma_{1a}^{-1} (x_m - \mu_{1b}))}{(2\pi)^{-\frac{p}{2}} \det(\Sigma_{1a})^{-\frac{1}{2}} \exp(-\frac{1}{2}(x_m - \mu_{1a})^T \Sigma_{1a}^{-1} (x_m - \mu_{1a}))} \right) \quad (37)$$

$$= \ln \left(\frac{\exp(-\frac{1}{2}(x_m - \mu_{1b})^T \Sigma_{1a}^{-1} (x_m - \mu_{1b}))}{\exp(-\frac{1}{2}(x_m - \mu_{1a})^T \Sigma_{1a}^{-1} (x_m - \mu_{1a}))} \right) \quad (38)$$

$$= \frac{1}{2}(x_m - \mu_{1a})^T \Sigma_{1a}^{-1} (x_m - \mu_{1a}) - \frac{1}{2}(x_m - \mu_{1b})^T \Sigma_{1a}^{-1} (x_m - \mu_{1b}) \quad (39)$$

$$= -\frac{1}{2}x_m^T \Sigma_{1a}^{-1} \mu_{1a} - \frac{1}{2}\mu_{1a}^T \Sigma_{1a}^{-1} x_m + \frac{1}{2}\mu_{1a}^T \Sigma_{1a}^{-1} \mu_{1a} + \frac{1}{2}x_m^T \Sigma_{1a}^{-1} \mu_{1b} + \frac{1}{2}\mu_{1b}^T \Sigma_{1a}^{-1} x_m - \frac{1}{2}\mu_{1b}^T \Sigma_{1a}^{-1} \mu_{1b} \quad (40)$$

Since:

$$x_m^T \Sigma_{1a}^{-1} \mu_{1b} = \mu_{1b}^T \Sigma_{1a}^{-1} x_m \quad \text{and} \quad x_m^T \Sigma_{1a}^{-1} \mu_{1a} = \mu_{1a}^T \Sigma_{1a}^{-1} x_m \quad (41)$$

Then:

$$s_m = \frac{1}{2} [2\mu_{1b}^T \Sigma_{1a}^{-1} x_m - 2\mu_{1a}^T \Sigma_{1a}^{-1} x_m + (\mu_{1a}^T \Sigma_{1a}^{-1} \mu_{1a} - \mu_{1b}^T \Sigma_{1a}^{-1} \mu_{1b})] \quad (42)$$

$$= (\mu_{1b} - \mu_{1a})^T \Sigma_{1a}^{-1} x_m - \frac{1}{2}(\mu_{1b} + \mu_{1a})^T \Sigma_{1a}^{-1} (\mu_{1b} - \mu_{1a}) \quad (43)$$

$$= (\mu_{1b} - \mu_{1a})^T \Sigma_{1a}^{-1} \left(x_m - \frac{\mu_{1b} + \mu_{1a}}{2} \right) \quad (44)$$

To calculate s_m , all the unknowns in its expression, such as the mean vectors $\hat{\mu}_{1b}$, $\hat{\mu}_{1a}$ and the covariance matrix $\hat{\Sigma}_{1a}$, are replaced by their MLEs expressed in (12), (13). Then, according to (33), the CUSUM decision function becomes:

$$\ln \frac{H_1}{H_0} \gtrless h \quad \text{with} \quad g_n = (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \hat{\Sigma}_{1a}^{-1} \left(\sum_{m=n_c}^n x_m - \frac{\hat{\mu}_{1b} + \hat{\mu}_{1a}}{2} \right) \quad (45)$$

$$= (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \hat{\Sigma}_{1a}^{-1} \left((n_c - n + 1)\hat{\mu}_{1b} - (n_c - n + 1)\frac{\hat{\mu}_{1b} + \hat{\mu}_{1a}}{2} \right) \quad (46)$$

$$= \frac{(n - n_b)}{2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \hat{\Sigma}_{1a}^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a}) \quad (47)$$

If considering an abrupt change occurring inside a sliding window of w samples at $n_c = n - \frac{w}{2} + 1$, then the decision function can be expressed as follows, when considering (14) and (12):

$$\ln \frac{H_1}{H_0} \gtrless h' \quad \text{where} \quad g_n = (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \hat{\Sigma}_{1a}^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a}) \quad \text{and} \quad h' = \frac{4}{w} h \quad (48)$$

3.2.2 Criterion derivation for a scalar case

The CUSUM criterion derivation for a one dimensional signal is given in [?] and corresponds to:

$$g_n = \sum_{m=n_c}^n s_m \underset{H_0}{\overset{H_1}{\geq}} h \quad \text{with} \quad s_m = (n - n_b) \frac{(\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{2\hat{\sigma}_{1a}^2} \quad (49)$$

Since we aim at detecting a mean change at $n_c = n - \frac{w}{2} + 1$, the CUSUM decision function corresponds to:

$$g'_n = \frac{(\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{\hat{\sigma}_{1a}^2} \underset{H_0}{\overset{H_1}{\geq}} h' \quad \text{where} \quad h' = \frac{4}{w} h \quad (50)$$

3.3 Hotelling T^2 test

When testing for the difference between the means of two normally distributed samples with unknown variances but assumed equal, the most commonly used statistical test is the Hotelling T^2 test [5]. It aims at quantifying the difference between two Normal distributions using the mean and variance in the data.

3.3.1 Criterion derivation for a multivariate case

The Hotelling T^2 test is the multivariate extension of the Student's t-test [6]. In a Hotelling T^2 test, the difference between the $(p \times 1)$ mean vectors of two samples is considered [7]. In order to formulate the Hotelling T^2 test, we need to derive the maximum likelihood ratio test for both hypotheses H_0 and H_1 . The likelihood ratio corresponds to:

$$\Lambda_n = \frac{\mathcal{L}_{n,1}}{\mathcal{L}_{n,0}} \quad (51)$$

which is maximized when considering the MLEs in (14), (12) and (13), such as:

$$\Lambda_n = \frac{\left(\frac{1}{(2\pi)^p \det(\hat{\Sigma}_1)} \right)^{\frac{w}{2}} \exp \left(-\frac{1}{2} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^T \hat{\Sigma}_1^{-1} (x_m - \hat{\mu}_{1a}) + \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^T \hat{\Sigma}_1^{-1} (x_m - \hat{\mu}_{1b}) \right) \right)}{\left(\frac{1}{(2\pi)^p \det(\hat{\Sigma}_0)} \right)^{\frac{w}{2}} \exp \left(-\frac{1}{2} \sum_{m=n_a}^n (x_m - \hat{\mu}_0)^T \hat{\Sigma}_0^{-1} (x_m - \hat{\mu}_0) \right)} \quad (52)$$

where:

$$\hat{\Sigma}_1 = \frac{1}{w} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})(x_m - \hat{\mu}_{1a})^T + \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})(x_m - \hat{\mu}_{1b})^T \right) \quad (53)$$

$$= \frac{n_c - n_a}{w} \hat{\Sigma}_{1a} + \frac{n - n_b}{w} \hat{\Sigma}_{1b} \quad (54)$$

$$(55)$$

Then (52) can be simplified using (24), such as:

$$\Lambda_n = \left(\frac{\det(\hat{\Sigma}_0)}{\det(\hat{\Sigma}_1)} \right)^{\frac{w}{2}} \quad (56)$$

$$= \left(\frac{\det \left[\frac{1}{w} \sum_{m=n_a}^n (x_m - \hat{\mu}_0)(x_m - \hat{\mu}_0)^T \right]}{\det \left[\frac{1}{w} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})(x_m - \hat{\mu}_{1a})^T + \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})(x_m - \hat{\mu}_{1b})^T \right) \right]} \right)^{\frac{w}{2}} \quad (57)$$

The above expression can be simplified, indeed:

$$\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_0)(x_m - \hat{\mu}_0)^T = \sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})(x_m - \hat{\mu}_{1a})^T + (n_c - n_a)(\hat{\mu}_{1a} - \hat{\mu}_0)(\hat{\mu}_{1a} - \hat{\mu}_0)^T \quad (58)$$

$$= \sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})(x_m - \hat{\mu}_{1a})^T + \frac{(n_c - n_a)(n - n_b)^2}{w^2} (\hat{\mu}_{1a} - \hat{\mu}_{1b})(\hat{\mu}_{1a} - \hat{\mu}_{1b})^T \quad (59)$$

Likewise, we have:

$$\sum_{m=n_c}^n (x_m - \hat{\mu}_0)(x_m - \hat{\mu}_0)^T = \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})(x_m - \hat{\mu}_{1b})^T + \frac{(n - n_b)(n_c - n_a)^2}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})(\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \quad (60)$$

According to (54), we obtain:

$$\hat{\Sigma}_0 = \hat{\Sigma}_1 + \frac{(n_c - n_a)(n - n_b)}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})(\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \quad (61)$$

Therefore, when substituting (61) in (57), we have:

$$\mathbf{\Lambda}_n = \left(\frac{\det(\hat{\Sigma}_1 + \frac{(n_c - n_a)(n - n_b)}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})(\hat{\mu}_{1b} - \hat{\mu}_{1a})^T)}{\det(\hat{\Sigma}_1)} \right)^{\frac{w}{2}} \quad (62)$$

$$= \left(\frac{\frac{w^2}{(n_c - n_a)(n - n_b)} \det(\hat{\Sigma}_1 + \frac{(n_c - n_a)(n - n_b)}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})(\hat{\mu}_{1b} - \hat{\mu}_{1a})^T)}{\frac{w^2}{(n_c - n_a)(n - n_b)} \det(\hat{\Sigma}_1)} \right)^{\frac{w}{2}} \quad (63)$$

$$= \left(\frac{\det(\hat{\Sigma}_1) \left(\frac{w^2}{(n_c - n_a)(n - n_b)} + (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \hat{\Sigma}_1^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a}) \right)}{\frac{w^2}{(n_c - n_a)(n - n_b)} \det(\hat{\Sigma}_1)} \right)^{\frac{w}{2}} \quad (64)$$

$$= \left(1 + \frac{(n_c - n_a)(n - n_b)}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \hat{\Sigma}_1^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a}) \right)^{\frac{w}{2}} \quad (65)$$

$$= (1 + g_n)^{\frac{w}{2}} \quad (66)$$

Note, when considering $u = \frac{w^2}{(n_c - n_a)(n - n_b)}$, $V = \hat{\Sigma}_1$, $\vec{w} = (\hat{\mu}_{1b} - \hat{\mu}_{1a})$:

$$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} = \begin{bmatrix} u & \vec{w}^T \\ -\vec{w} & V \end{bmatrix} \quad (67)$$

$$\det(A) = \begin{cases} \det(A_{11}) \det(A_{22} - A_{21} A_{11}^{-1} A_{12}) \\ \det(A_{22}) \det(A_{11} - A_{12} A_{22}^{-1} A_{21}) \end{cases} = \begin{cases} u \det(V + \frac{1}{u} \vec{w} \vec{w}^T) \\ \det(V) (u + \vec{w}^T V^{-1} \vec{w}) \end{cases} \quad (68)$$

Thus,

$$u \det(V + \frac{1}{u} \vec{w} \vec{w}^T) = \det(V) (u + \vec{w}^T V^{-1} \vec{w}) \quad (69)$$

$$\frac{\det(V + \frac{1}{u} \vec{w} \vec{w}^T)}{\det(V)} = 1 + \frac{\vec{w}^T V^{-1} \vec{w}}{u} \quad (70)$$

Informally, this likelihood ratio aims at measuring the plausibility of H_0 relative to H_1 . Therefore, if the likelihood ratio is sufficiently small, we might be inclined to reject H_0 . According to Neyman Pearson Lemma [6], this is made possible by setting (66) less than $\gamma \in [0, 1]$. Indeed, under H_0 , we have $\mu_{1a} = \mu_{1b}$, so $\mathbf{\Lambda}_n = 1$ and under H_1 , we have $\mu_{1a} \neq \mu_{1b}$, so $\mathbf{\Lambda}_n > 1$. This leads to:

$$g_n > \gamma^{\frac{2}{w}} - 1 = h \quad (71)$$

g_n corresponds to the decision function that is compared to an adjusted threshold h such as:

$$g_n \underset{H_0}{\overset{H_1}{\geq}} h \quad \text{with} \quad g_n = \left(\frac{w}{n_c - n_a} + \frac{w}{n - n_b} \right)^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \hat{\Sigma}_1^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a}) \quad (72)$$

According to (54), the decision function g_n can also be expressed as:

$$g'_n \underset{H_0}{\overset{H_1}{\geq}} h' = h \times \frac{w^2}{(n_c - n_a)(n - n_b)} \quad (73)$$

$$\text{with} \quad g'_n = (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T \left(\frac{n_c - n_a}{w} \hat{\Sigma}_{1a} + \frac{n - n_b}{w} \hat{\Sigma}_{1b} \right)^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a}) \quad (74)$$

If an abrupt change occurs inside a sliding window of w samples at $n_c = n - \frac{w}{2} + 1$, the Hotelling's T^2 decision rules becomes:

$$g''_n \underset{H_0}{\overset{H_1}{\geq}} h'' = h' \times 2 \quad \text{with} \quad g'_n = (\hat{\mu}_{1b} - \hat{\mu}_{1a})^T (\hat{\Sigma}_{1a} + \hat{\Sigma}_{1b})^{-1} (\hat{\mu}_{1b} - \hat{\mu}_{1a}) \quad (75)$$

3.3.2 Criterion derivation for a scalar case: the Student t-test

The student's t-test is a generalization of Hotelling's T^2 statistic, used in univariate hypothesis testing. As for the multivariate case, we need to derive the maximum likelihood ratio test which corresponds to:

$$\Lambda_n = \frac{\mathcal{L}_{n,1}}{\mathcal{L}_{n,0}} = \left(\frac{\hat{\sigma}_0^2}{\hat{\sigma}_1^2} \right)^{\frac{w}{2}} \quad (76)$$

$$= \left(\frac{\frac{1}{w} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_0)^2 + \sum_{m=n_c}^n (x_m - \hat{\mu}_0)^2 \right)}{\frac{1}{w} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^2 + \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^2 \right)} \right)^{\frac{w}{2}} \quad (77)$$

The above expression can be simplified, indeed:

$$\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_0)^2 = \sum_{m=n_a}^{n_b} ((x_m - \hat{\mu}_{1a}) + (\hat{\mu}_{1a} - \hat{\mu}_0))^2 \quad (78)$$

$$= \sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^2 + (n_c - n_a)(\hat{\mu}_{1a} - \hat{\mu}_0)^2 \quad (79)$$

$$= \sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^2 + (n_c - n_a) \left(\hat{\mu}_{1a} - \frac{(n_c - n_a)\hat{\mu}_{1a} + (n - n_b)\hat{\mu}_{1b}}{w} \right)^2 \quad (80)$$

$$= \sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^2 + \frac{(n_c - n_a)(n - n_b)^2}{w^2} (\hat{\mu}_{1a} - \hat{\mu}_{1b})^2 \quad (81)$$

As for (78), we have:

$$\sum_{m=n_c}^n (x_m - \hat{\mu}_0)^2 = \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^2 + \frac{(n_c - n_a)^2(n - n_b)}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^2 \quad (82)$$

and $\hat{\sigma}_0^2 = \frac{1}{w} \sum_{m=n_a}^n (x_m - \hat{\mu}_0)^2$ can also be expressed as follows:

$$\begin{aligned} \hat{\sigma}_0^2 &= \frac{1}{w} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^2 + \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^2 \right) + \frac{(n_c - n_a)(n - n_b)^2}{w^3} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^2 \\ &\quad + \frac{(n_c - n_a)^2(n - n_b)}{w^3} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^2 \end{aligned} \quad (83)$$

By analogy with (54), we have:

$$\hat{\sigma}_1^2 = \frac{1}{w} \left(\sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^2 + \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^2 \right) \quad (84)$$

$$= \frac{n_c - n_a}{w} \hat{\sigma}_{1a}^2 + \frac{n - n_b}{w} \hat{\sigma}_{1b}^2 \quad (85)$$

$$\text{where } \hat{\sigma}_{1a}^2 = \frac{1}{n_c - n_a} \sum_{m=n_a}^{n_b} (x_m - \hat{\mu}_{1a})^2 \quad \text{and} \quad \hat{\sigma}_{1b}^2 = \frac{1}{n - n_b} \sum_{m=n_c}^n (x_m - \hat{\mu}_{1b})^2 \quad (86)$$

Where $\hat{\sigma}_1^2$ is commonly referred as the pooled variance [7]. Therefore,

$$\hat{\sigma}_0^2 = \hat{\sigma}_1^2 + \frac{(n_c - n_a)(n - n_b)}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^2 \quad (87)$$

Thus, when substituting (87) in (77), we have:

$$\Lambda_n = \left(\frac{\hat{\sigma}_1^2 + \frac{(n_c - n_a)(n - n_b)}{w^2} (\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{\hat{\sigma}_1^2} \right)^{\frac{w}{2}} \quad (88)$$

$$= \left(1 + \frac{(n_c - n_a)(n - n_b)}{w^2 \hat{\sigma}_1^2} \frac{(\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{\hat{\sigma}_1^2} \right)^{\frac{w}{2}} \quad (89)$$

$$= (1 + g_n)^{\frac{w}{2}} \quad (90)$$

g_n corresponds to the Student's t-test and can be also expressed as:

$$g_n = \left(\frac{w}{n_c - n_a} + \frac{w}{n - n_b} \right)^{-1} \frac{(\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{\hat{\sigma}_1^2} \quad (91)$$

By setting the likelihood ratio less than $\lambda \in [0, 1]$ according to Neyman Pearson Lemma, we obtain:

$$(1 + g_n)^{\frac{w}{2}} < \gamma \Rightarrow g_n > \gamma^{\frac{2}{w}} - 1 = h \quad (92)$$

The Student t-test can be expressed as:

$$g'_n \underset{H_0}{\overset{H_1}{\geq}} h' \quad \text{with} \quad g'_n = g_n \times \frac{w^2}{(n_c - n_a)(n - n_b)} = \frac{(\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{\hat{\sigma}_1^2} \quad (93)$$

$$= \frac{(\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{\frac{n_c - n_a}{w} \hat{\sigma}_{1a}^2 + \frac{n - n_b}{w} \hat{\sigma}_{1b}^2} \quad (94)$$

$$\text{and} \quad h' = h \times \frac{w^2}{(n_c - n_a)(n - n_b)} \quad (95)$$

with h' is a threshold value adjusted according to some desired decision probabilities. When an abrupt change is occurring at $n_c = n - \frac{w}{2} + 1$, the Student's t-test decision rules becomes:

$$g''_n = \frac{(\hat{\mu}_{1b} - \hat{\mu}_{1a})^2}{\hat{\sigma}_{1a}^2 + \hat{\sigma}_{1b}^2} \underset{H_0}{\overset{H_1}{\geq}} h'' = 2h' \quad (96)$$

References

- [1] M. Basseville, “Detecting changes in signals and systems - a survey,” *Automatica*, vol. 24, pp. 309-326, May 1988.
- [2] J.D. Healy, “A Note on Multivariate CUSUM Procedures”, *Technometrics*, vol. 29, pp. 409–412, 1987.
- [3] P. Delacourt, C. Wellekens, “DISTBIC: a speaker-based segmentation for audio data indexing,” In *Speech Communication*, vol. 32, pp. 111-126, September 2000.
- [4] B. Zhou, J. H. L. Hansen, “Efficient audio stream segmentation via the combined T^2 Statistic and Bayesian Information Criterion,” *IEEE Trans. on speech and audio processing*, vol. 13, July 2005.
- [5] D. Nikovski, A. Jain, “Fast adaptive algorithms for abrupt change detection”, *Machine Learning Springer*, vol. 79, No. 3, 283–306, December 2010.
- [6] N. Giri, “On the likelihood ratio test of a normal multivariate testing problem”, *The Annals of Mathematical Statistics*, vol. 35, No. 1, pp. 181-189, March 1964.
- [7] H. Hotelling, “A generalized T test and measure of multivariate dispersion”, *Proc. of the Second Berkeley Symposium on Mathematical Statistics and Probability*, University of California, Los Angeles and Berkeley, pp.23-41, 1951.