
HAL Id: hal-02276255
https://hal.science/hal-02276255

Submitted on 2 Sep 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Classification de Signaux Multidimensionnels
Irrégulièrement Échantillonnés

Alexandre Constantin, Mathieu Fauvel, Stéphane Girard, Serge Iovleff

To cite this version:
Alexandre Constantin, Mathieu Fauvel, Stéphane Girard, Serge Iovleff. Classification de Signaux
Multidimensionnels Irrégulièrement Échantillonnés. GRETSI 2019 - 27e Colloque francophone de
traitement du signal et des images, Aug 2019, Lille, France. �hal-02276255�

https://hal.science/hal-02276255
https://hal.archives-ouvertes.fr


Classification de Signaux Multidimensionnels Irrégulièrement
Échantillonnés

Alexandre CONSTANTIN1, Mathieu FAUVEL2, Stéphane GIRARD1, Serge IOVLEFF3

1Université Grenoble Alpes, Inria, CNRS, Grenoble INP, LJK, 38000 Grenoble, France
2CESBIO, Université de Toulouse, CNES/CNRS/IRD/UPS/INRA, Toulouse, France

3Laboratoire Paul Painlevé - Université Lille 1, CNRS, Inria, France
Alexandre.Constantin@inria.fr, Mathieu.Fauvel@inra.fr, Stephane.Girard@inria.fr,

serge.iovleff@inria.fr

Résumé – Nous proposons une nouvelle approche statistique basée sur les processus gaussiens pour la classification de signaux échantillonnés
irrégulièrement en s’affranchissant du recalage temporel. Ce modèle offre de plus un cadre théorique pour l’imputation des valeurs manquantes.
Les premiers résultats sur des données simulées montrent des performances prometteuses en termes de classification et d’imputation.

Abstract – A new statistical approach using Gaussian processes is proposed to to classify irregularly sampled signals without temporal rescal-
ing. Moreover, the model offers a theoretical framework to impute missing values. First experiments on simulated data show promising results
both in terms of classification and imputation accuracy. Good robustness properties with respect to the modelling assumptions are also observed.

1 Introduction
Dans un contexte de changement climatique, la surveillance

de l’état et le contrôle de l’évolution des surfaces continentales
sont des enjeux majeurs pour les années à venir. L’utilisation
de séries temporelles de natures diverses (températures, plu-
viométrie, image de télédétection optique et radar . . . ) fournit
un ensemble de données précieuses pour ce type de diagnostic.
Cependant, le volume des données impose l’utilisation de mo-
dèles et d’algorithmes automatiques. On trouve ainsi une vaste
littérature scientifique sur cette thématique, incluant la modé-
lisation statistique des séries temporelles [1, 2] ou l’utilisation
de séries temporelles en apprentissage statistique [3].

Dans le contexte de cette étude 1, nous travaillons avec des
séries temporelles d’images satellitaires issues de la mission
Copernicus Sentinel-2 2 pour la classification de l’occupation
des sols. Ces satellites fournissent tous les 5 jours une acquisi-
tion complète de la France à une résolution de 10m par pixel
pour 4 bandes spectrales. En raison de l’orbite des satellites et
de la présence de nuages lors des acquisitions, les pixels obser-
vés ont un échantillonage temporel irrégulier sur l’ensemble du
territoire. Chaque pixel a alors une dimension variable (la di-
mension étant le nombre d’instants d’acquisition multiplié par
le nombre de bandes spectrales). En général, une étape de ré-
échantillonage temporel sur une grille commune est effectuée

1. Ce travail bénéficie du soutient de l’Agence Nationale de la Recherche
par le programme Investissements d’Avenir (ANR-15-IDEX-02) et du Centre
National d’Etudes Spatiales (CNES).

2. https://www.esa.int/Our_Activities/Observing_
the_Earth/Copernicus/Sentinel-2

en pré-traitement [4] pour pouvoir appliquer des algorithmes
d’apprentissage sur des données vectorielles de taille fixe. Ce-
pendant, cette étape est coûteuse en temps de calcul et peut
affecter négativement la précision finale de la classification.

Nous présentons ici une méthode de classification permet-
tant de s’affranchir du recalage temporel. La méthode propo-
sée est basée sur une modélisation des pixels/signaux par des
processus gaussiens multivariés. Elles permet d’estimer les pa-
ramètres des classes, de prédire les probabilités d’appartenance
et de reconstruire les signaux sur une grille temporelle quel-
conque. Le modèle est décrit paragraphe 2 et l’estimation des
paramètres est présentée paragraphe 3. La Partie 4 détaille les
procédures de classification et d’imputation des données man-
quantes. Des résultats de simulations sont résumés paragraphe 5
et des perspectives sont discutées paragraphe 6.

2 Processus Gaussiens Multivariés
Notons S =

{
(yi, zi)

}n
i=1

un ensemble de signaux aléa-
toires multivariés labellisés et irrégulièrement échantillonnés.
Le signal est modélisé par un vecteur aléatoire Y contenant p
fonctions (ou processus) aléatoires de carré intégrable T →
Rp, avec T = [0, T ] l’intervalle d’acquisition du signal. Cette
propriété est notée Y ∈ Lp

2(T ). La classe associée à chaque
signal est modélisée par la variable aléatoire discrète Z prenant
ses valeurs dans {1, . . . , C}. Le nombre d’échantillons dispo-
nibles est noté n.

Le modèle introduit ici repose sur deux hypothèses : 1) Les
processus coordonnées Yb, b ∈ {1, . . . , p} de Y sont indépen-

https://www.esa.int/Our_Activities/Observing_the_Earth/Copernicus/Sentinel-2
https://www.esa.int/Our_Activities/Observing_the_Earth/Copernicus/Sentinel-2


dants, 2) Chaque processus Yb est, conditionnellement àZ = c,
un processus gaussien. Cela conduit à

Yb(t)|Z = c ∼ GP(mb,c(t),Kb,c(t, s)), (1)

avec t ∈ T , s ∈ T , c = {1, . . . , C}, b = {1, . . . , p} et
où GP(mb,c,Kb,c) désigne un processus gaussien de moyenne
mb,c ∈ L2(T ) et d’opérateur de covariance Kb,c : L2(T ) ×
L2(T )→ R. Nous supposons de plus que nous observons une
version bruitée du signal :

Yb = Ỹb + ηb (2)

avec ηb(t)|Z = c ∼ GP(0, σ2
b,cδt,s). Dans le contexte d’échan-

tillonnage irrégulier, un signal yi est observé aux Ti instants
{ti1, . . . , tiTi

} ∈ T et son bème processus coordonnée est re-
présenté par un vecteur de RTi

yi,b = [Y i
b (ti1), . . . , Y i

b (tiTi
)]>. (3)

Dans le cadre des données Sentinel-2, yi,b est le vecteur des
observations de la bande b du pixel i aux instants ti1 à tiTi

. Par
définition des processus gaussiens, ce vecteur est, condition-
nellement à Z = c, un vecteur gaussien

yi,b|Zi = c ∼ NTi

(
µi,b,c,Σ

i
b,c

)
, (4)

oùNTi est la loi normale multivariée sur RTi , µi,b,c = [mb,c(t
i
1),

. . . ,mb,c(t
i
Ti

)]> et Σi
b,c[t

i
j , t

i
j′ ] = Kb,c(t

i
j , t

i
j′).

Ainsi, sous l’hypothèse d’indépendance entre les bandes, le
ième échantillon yi = [yi,1, . . . ,yi,p]> ∈ RpTi est, condi-
tionnellement à Z = c, un vecteur gaussien pTi-varié dont la
distribution s’écrit comme un produit de lois normales :

yi|Zi = c ∼
p∏

b=1

NTi

(
µi,b,c,Σ

i
b,c

)
. (5)

Les paramètres inconnus du modèle sont les fonctions moyen-
nes mc,b, les opérateurs de covariances Kb,c et les niveaux de
bruit σ2

b,c. Les opérateurs de covariances sont exprimés clas-
siquement par des fonctions définies positives paramétriques
sous la forme suivante :

Kb,c(t, s) = γ2b,ck(t, s|hb,c) + σ2
b,cδt,s (6)

avec par exemple k(t, s|hb,c) = exp
{
− (t− s)2

2hb,c

}
. On re-

groupe l’ensemble des hyperparamètres sous le symbole θb,c =
{γ2b,c, hb,c, σ2

b,c}, on note alors Σi
b,c = Σi(θb,c).

Afin de gérer l’échantillonnage irrégulier, nous introduisons
un ensemble de Jb bases fixes de L2(T ), {ϕb,j}Jb

j=1, sur les-
quelles les fonctions moyennes sont exprimées :

mb,c(t) =

Jb∑
j=1

αb,c,jϕb,j(t), t ∈ T , (7)

où αb,c,j est le coefficient de la moyenne mb,c sur la fonction
la base j. En notant αb,c = [αb,c,1, . . . , αb,c,Jb

]> ∈ RJb et Bi
b

la matrice de design de taille Ti× Jb définie par Bi
`,j = ϕj(t

i
`)

pour ` = {1, . . . , Ti}, nous avons µi,b,c = Bi
bαb,c et l’eq. (5)

devient

yi|Zi = c ∼
p∏

b=1

NTi

(
Bi

bαb,c,Σ
i(θb,c)

)
. (8)

Déjà étudié en regression [5, Section 2.7], cette utilisation
des processus gaussiens en classification est, à notre connais-
sance, originale. Les paramètres αb,c, θb,c, γ2b,c et σ2

b,c pour
c = {1, . . . , C}, b = {1, . . . , p} sont estimés en maximisant
la log-vraisemblance du modèle, comme détaillé dans la partie
suivante.

3 Inférence par maximum de vraisem-
blance

En écrivant la log-vraisemblance selon l’équation (8) et en
simplifiant selon les hypothèses du modèle, on obtient C × p
problèmes indépendants de minimisation :

(α̂b,c, θ̂b,c) = arg min
αb,c,θb,c

`b,c(αb,c,θb,c) (9)

où `b,c(αb,c,θb,c) est donnée par∑
i|Zi=c

log
∣∣Σi(θb,c)

∣∣
+ (yi,b −Bi

bαb,c)
>Σi(θb,c)

−1(yi,b −Bi
bαb,c). (10)

Chaque sous-problème de (9) peut être résolu par une tech-
nique de descente de gradient classiquement employée pour les
processus gaussiens de régression [5, Chapitre 5]. Dans un pre-
mier temps, en annulant le gradient en α dans (10), on obtient
la formule explicite suivante :

α̂b,c(θb,c) =

 ∑
i|Zi=c

Bi>

b Σi(θb,c)
−1Bi

b

−1
 ∑
i|Zi=c

Bi>

b Σi(θb,c)
−1

yi,b

 . (11)

Dans un second temps, la minimisation en θb,c à α̂b,c fixé
est réalisée numériquement par un algorithme de gradient sous
contraintes de positivité [6] pour certains hyperparamètres en
utilisant le gradient de (10) :

∂

∂θk
`b,c =

∑
i|Zi=c

tr
((

Σi(θb,c)
−1 − βiβ

>
i

) ∂Σi(θb,c)

∂θk

)
(12)

avec βi = Σi(θb,c)
−1(yi −Bi

bαb,c).

4 Classification et imputation
Le modèle proposé permet à la fois de prédire la classe d’ap-

partenance du signal multivarié et d’imputer ses valeurs man-
quantes (par exemple pour des signaux satellites, de retrouver


une information qui serait masquée par un nuage). Dans la suite
de ce paragraphe, yj représente un nouveau signal à classer
dont le nombre d’instants d’observation est noté Tj .

4.1 Classification par MAP
On note fd(·,µ,Σ) la densité gaussienne d-variée de moyen-

ne µ et de matrice de covariance Σ, et πc = P (Z = c) les
probabilités a priori des classes. Pour calculer la probabilité a
posteriori P (Z = c|yj), nous utilisons le modèle de mélange
paramétrique gaussien qui découle de l’équation (8) obtenue
pour les Tj instants d’observation de yj :

P (Z = c|yj) =
π̂c
∏p

b=1 fTj

(
yj ,B

j
bα̂b,c,Σ

j(θ̂b,c)
)

K∑̀
=1

π̂`
∏p

b=1 fTj

(
yj ,B

j
bα̂b,`,Σ

j(θ̂b,`)
) .

(13)

Les πc sont estimés par leur valeur empirique π̂c = nc/n où nc
est le nombre d’échantillons de la classe c dans S. Le signal yj

est alors affecté à la classe la plus probable au sens du maximum
a posteriori (MAP).

4.2 Imputation de données
Dans le cadre de l’imputation de données manquantes, deux

cas sont envisagés, selon que la classe d’appartenance est connue
ou estimée.

Imputation conditionnelle Pour un instant t∗, Y j
b (t∗) est im-

putée par l’espérance conditionnelle :

Ŷ j
b,c(t

∗) := E[Y j
b (t∗)|yj , Zj = c]. (14)

En utilisant l’hypothèse d’indépendance entre les bandes

E[Y j
b (t∗)|yj , Zj = c] = E[Y j

b (t∗)|yj,b, Zj = c]. (15)

Par ailleurs, pour une classe donnée Zj = c, la loi jointe entre
valeurs observées et non observées est donnée par(

Y j
b(t
∗)

yj,b

)
∼ N

([
mb,c(t

∗)

Bj
bαb,c

]
,[

K(t∗, t∗|θb,c) k(t∗, tj1:Tj
|θb,c)

>

k(t∗, tj1:Tj
|θb,c) Σj(θb,c)

])
, (16)

où k(t∗, tj1:Tj
|θb,c) =

[
K(t∗, tj1|θb,c), . . . ,K(t∗, tjTj

|θb,c)
]
.

En appliquant les propriétés des lois conditionnelles des vec-
teurs gaussiens [7, page 63], la valeur imputée et sa variance
associée s’écrivent :

Ŷ j
b,c(t

∗) = Bj
bαb,c

+ k(t∗, tj1:Tj
|θb,c)Σ

j(θ̂b,c)
−1(yi,b −Bj

bαb,c) (17)

var
{
Ŷ j
b,c(t

∗)
}

= K(t∗, t∗|θ̂c,b)

− k(θ̂b,c|t∗, tj1:Tj
)Σj(θ̂b,c)

−1k(t∗, tj1:Tj
|θ̂b,c)

>. (18)

Imputation globale La valeur manquante est imputée en uti-
lisant l’espérance conditionnelle suivante

Ŷ j
b (t∗) = E[Y j

b (t∗)|yi] =

C∑
c=1

P (Zj = c|yj)Ŷ
j
b,c(t

∗), (19)

et la variance associée est donnée par
C∑

c=1

P (Zj = c|yj)E[Y j
b (t∗)2|yj , Zj = c]− E

[
Y j
b (t∗)|yj

]2
.

(20)

Après simplification, nous obtenons

var
{
Ŷ j
b (t∗)

}
=

C∑
c=1

P (Zj = c|yj)var
{
Ŷ j
b,c(t

∗)
}

− Ŷ j
b (t∗)2 +

C∑
c=1

P (Zj = c|yj)Ŷ
j
b,c(t

∗)2, (21)

où les quantités Ŷ j
c,b(t

∗) et var
{
Ŷ j
b,c(t

∗)
}

sont données par (17)
et (18). La variance de la valeur prédite se décompose classi-
quement en un premier terme de variance intra-classes et un se-
cond terme de variance inter-classes. Enfin, ces calculs s’éten-
dent à l’imputation simultanée de plusieurs valeurs.

5 Illustration sur Données Simulées
Le modèle est évalué sur données simulées : 80 échantillons

sont générés pour deux classes c ∈ {0, 1}. Une grille tempo-
relle régulière est utilisée pour laquelle des instants sont reje-
tés aléatoirement (suivant une loi de Bernoulli) pour simuler
un échantillonnage irrégulier. Pour chaque individu, et chaque
classe, les signaux échantillonnés et bruités (2) sont générés se-
lon la loi normale multivariée (4) avec µc = Bsinαc tels que
Bsin(t) = {sin(jπt/T )}0≤j≤9 pour tout t ∈ [0, T ], T = 50 et

α0 = [0, 0.99, 0.72, 0.83, 0.61, 0.57, 1, 1, 1, 1],

α1 = [0, 0.99, 0.72, 0.83, 0.61, 0.57, 0.6, 0.6, 0.6, 0.6]

décrivant deux classes dont les moyennes sont séparables en
hautes fréquences. De plus, les hyperparamètres de l’opérateur
de covariance ont été fixés à θ0 = {γ20 , h0, σ2

0} = {0.05, 1, 0.3}
et θ1 = {0.08, 0.5, 0.3}, le bruit est élevé pour observer un cer-
tain recouvrement entre les classes.

5.1 Classification Supervisée
Nous effectuons 50 simulations indépendantes. Pour chaque

simulation, le modèle est entraîné sur 75% des données si-
mulées et testé sur les 25% restantes pour un nombre moyen
d’instants temporels donné nt. Le modèle est entrainé avec
deux types de bases : la première est celle utilisée pour gé-
nérer les données, la seconde est une famille d’exponentielles
Bexp(t) = {exp(−jt)}0≤j≤9 pour tout t ∈ [0, T ]. Elle est
utilisée pour évaluer la robustesse à l’erreur de modèle. Nous
notons le taux de bonne prédiction par base Accexp et Accsin.


TABLE 1 – Taux de bonne classification en fonction du nombre
moyen d’instants temporels

nt 5 10 25 50 75

Accexp (%) 52.8 52.9 74.3 93.9 94.2
Accsin (%) 64.3 85.3 100 100 100

Le Tableau 1 montre les résultats de classification en fonc-
tion de nt. Avec une base adaptée, la classification est très
bonne même avec peu d’instants temporels. La classification
semble robuste au changement de base, sous condition d’un
plus grand nombre d’échantillons temporels (comparé au nombre
requis pour la base initiale).

5.2 Imputation de Données Manquantes

Pour évaluer les performances de la phase d’imputation condi-
tionnelle, nous proposons de masquer environ 300 instants tem-
porels répartis dans 20 échantillons par classe. Nous évaluons
ensuite les erreurs de reconstruction normalisées par l’écart-
type prédit qui, pour un processus gaussien, ont une distribu-
tion normale centrée-réduite N (0, 1).

−10 −5 0 5 10
0.0

0.1

0.2

0.3

0.4

F
ré

q
u

en
ce

Bsin - Classe 0

−10 −5 0 5 10
0.0

0.1

0.2

0.3

0.4

Bsin - Classe 1

−10 −5 0 5 10

Valeurs

0.0

0.1

0.2

0.3

0.4

F
ré

q
u

en
ce

Bexp - Classe 0

−10 −5 0 5 10

Valeurs

0.0

0.1

0.2

0.3

0.4

Bexp - Classe 1

FIGURE 1 – Distribution des erreurs de reconstruction

Sur la Figure 1 nous comparons l’histogramme des erreurs
(en bleu), à la densité théorique (en trait plein rouge) de la loi
N (0, 1). Pour ces simulations, l’influence de la base temporelle
semble moins importante que pour la classification.

La Figure 2 illustre une imputation sur l’ensemble de défi-
nition du domaine temporel pour deux signaux simulés dans
une même classe. On obtient à la fois la valeur signal ainsi que
l’incertitude de reconstruction. Des résultats équivalents sont
obtenus par imputation globale.

0 10 20 30 40 50

−2

0

2

4

6

A
m

p
lit

u
d

e

Signal bruité acquis
Signal reconstruit Bsin

2 * écart type

Données manquantes

0 10 20 30 40 50

Temps

−2

0

2

4

6

A
m

p
lit

u
d

e

FIGURE 2 – Exemples d’imputation

6 Conclusion et Perspectives
Nous avons présenté un modèle permettant de gérer des échan-

tillons multivariés irrégulièrement échantillonnés. Il repose sur
une modélisation par processus gaussiens et une hypothèse d’in-
dépendance entre les différents canaux. L’optimisation des pa-
ramètres est réalisée par maximisation de la vraisemblance et,
une fois les valeurs optimales des paramètres trouvées, le mo-
dèle permet de classer les signaux et de reconstruire les valeurs
manquantes. Le comportement numérique du modèle a été va-
lidé sur des simulations. Nous travaillons également à la mise
en œuvre sur une base de données réelles de grande taille. En-
fin, nos travaux futurs seront consacrés au choix adaptatif de
bases de décomposition des moyennes ainsi qu’à la levée de
l’hypothèse d’indépendance des bandes voire des pixels.

Références
[1] M. B. Priestley. Spectral analysis and time series / M.B. Priestley.

Academic Press London ; New York, 1981.
[2] P. J. Brockwell and R. A. Davis. Time Series : Theory and Me-

thods. Springer-Verlag, Berlin, Heidelberg, 1986.
[3] J. Ramsay and B.W. Silverman. Functional Data Analysis. Sprin-

ger Series in Statistics. Springer, 2005.
[4] J. Inglada, A. Vincent, M. Arias, B. Tardy, D. Morin, and I. Rodes.

Operational high resolution land cover map production at the
country scale using satellite image time series. Remote Sensing,
9(1), 2017.

[5] C. K. Williams and C. E. Rasmussen. Gaussian processes for
machine learning. the MIT Press, 2(3) :4, 2006.

[6] C. Zhu, R. H. Byrd, P. Lu, and J. Nocedal. Algorithm 778 : L-
BFGS-B : Fortran subroutines for large-scale bound-constrained
optimization. ACM Transactions on Mathematical Software
(TOMS), 23(4) :550–560, 1997.

[7] M. Bilodeau and D. Brenner. Theory of multivariate statistics.
Springer Science & Business Media, 2008.


	Introduction
	Processus Gaussiens Multivariés
	Inférence par maximum de vraisemblance
	Classification et imputation
	Classification par MAP
	Imputation de données

	Illustration sur Données Simulées
	Classification Supervisée
	Imputation de Données Manquantes

	Conclusion et Perspectives

