
HAL Id: ensl-00420577
https://ens-lyon.hal.science/ensl-00420577

Submitted on 29 Sep 2009

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.

Sur la caractérisation de non-stationnarités par la
méthode des substituts

Hassan Amoud, Cédric Richard, Paul Honeine, Patrick Flandrin, Pierre
Borgnat

To cite this version:
Hassan Amoud, Cédric Richard, Paul Honeine, Patrick Flandrin, Pierre Borgnat. Sur la caractérisa-
tion de non-stationnarités par la méthode des substituts. XXIIe Colloque GRETSI - Traitement du
Signal et des Images 2009, GRETSI, Sep 2009, Dijon, France. �ensl-00420577�

https://ens-lyon.hal.science/ensl-00420577
https://hal.archives-ouvertes.fr


Sur la caractérisation de non-stationnarités

par la méthode des substituts

Hassan Amoud
1, Cédric Richard

1, Paul Honeine
1, Patrick Flandrin

2, Pierre Borgnat
2

1Institut Charles Delaunay (FRE 2848 CNRS)
Université de Technologie de Troyes, 12 rue Marie Curie, 10010 Troyes, France

2Laboratoire de Physique (UMR 5672 CNRS)

École Normale Supérieure de Lyon, 46 allée d’Italie, 69364 Lyon, France

prénom.nom@{utt,ens-lyon}.fr

Résumé – La méthode des substituts consiste à générer des références stationnarisées d’un signal qui permettent, le cas échéant,
de rejeter l’hypothèse nulle de stationnarité au terme d’un test statistique. On étudie dans quelle mesure cette approche permet de
caractériser le type de non-stationnarité dont le signal testé ferait l’objet. Au-delà de l’approche générale elle-même, on s’intéresse
à une classe de signaux mêlant modulations d’amplitude et de fréquence à des degrés respectifs choisis, et conduisant tous aux
mêmes substituts. Ce socle commun offre le cadre nécessaire à la caractérisation de différentes formes de non-stationnarité. Les
tests effectués montrent le potentiel de la méthode des substituts dans la caractérisation des formes de non-stationnarité, au-delà
de son rôle originel dans l’élaboration de tests de stationnarité.

Abstract – The surrogate data technique generates a family of stationarized surrogate signals from the signal under investiga-
tion, enabling to derive a statistical test to reject or accept the null hypothesis of stationarity. In this paper, we examine how and
to what extent this approach also allows us to characterize the type of non-stationarity of the signal under investigation. Beyond
this general approach, we are interested in a class of signals modulated jointly in amplitude and frequency, all leading to the same
surrogates. This approach provides the necessary framework for characterizing different forms of non-stationarity. Experimental
results demonstrate the potential of the surrogate data technique to characterize different forms of non-stationarity, beyond its
original role of deriving stationarity tests.

1 Motivation

Le concept de stationnarité est omniprésent en traite-
ment du signal, car en accepter l’hypothèse représente un
prérequis au bon usage de méthodes standard dévolues à
l’étude de phénomènes en régime établi, ou car s’en écarter
peut constituer en soi une information importante dans
un environnement évolutif. La notion de stationnarité est
parfaitement définie comme une invariance statistique des
variables d’intérêt par rapport à toute translation tempo-
relle. Elle est souvent assortie de considérations pratiques
ayant le mérite d’en étendre la portée à des réalisations
simples à horizon fini, éventuellement ponctuées de chan-
gements brusques et selon une échelle d’observation. Ainsi
donne-t-on une dimension relative à ce concept, par rap-
port à une référence traduisant la notion de permanence
dans le cadre expérimental défini par le praticien.

Abordant la notion de stationnarité dans une telle pers-
pective relative, deux des auteurs ont initialement pris le
parti de développer une méthode de simulation générant
des références stationnarisées du signal étudié. Ces sub-
stituts permettent, le cas échéant, de rejeter l’hypothèse

de stationnarité au terme d’un test statistique, de type
paramétrique [1] ou non-paramétrique [2], offrant aussi la
possibilité de quantifier un degré de non-stationnarité et
d’en identifier une échelle caractéristique [3].

L’article ici présenté se propose de poursuivre cette
étude en examinant dans quelle mesure le test permet-
trait d’aller au-delà de la seule détection en proposant
une caractérisation du type de non-stationnarité dont le
signal testé ferait l’objet. Puisqu’aucun cadre ne permet
de couvrir toutes les classes de non-stationnarités, on
s’intéressera ici à une classe de signaux mêlant modula-
tions d’amplitude et de fréquence à des degrés respec-
tifs choisis compte tenu de leurs caractéristiques temps-
fréquence parfaitement identifiables. L’article est orga-
nisé ainsi. On rappelle dans la Section 2 le principe des
tests de stationnarité faisant usage de substituts. Dans
la Section 3, on précise la classe de signaux étudiés, qui
conduisent tous aux mêmes substituts stationnaires. Dans
la Section 4, on montre que ce socle commun offre le cadre
nécessaire à l’étude du comportement du test relativement
au type de non-stationnarité considéré. Les résultats des
expérimentations menées montrent l’intérêt de l’approche.


2 Signaux et tests

Dans la mesure où seules les non-stationnarités du
second ordre sont envisagées, les distributions temps-
fréquence quadratiques s’imposent comme outils naturels
de représentation. On retiendra ici le spectre de Wigner-
Ville qui présente la propriété d’être identiquement égal à
la densité spectrale de puissance au cours du temps dans le
cas stationnaire, et dont un spectrogramme multi-fenêtres
est un estimateur naturel [4].

2.1 La méthode des substituts

Le mode de génération des substituts repose sur l’in-
tuition selon laquelle un processus non-stationnaire se
démarque d’un homologue stationnaire par une structu-
ration temporelle, distinguant ainsi les spectres locaux
du spectre global obtenu par marginalisation. Afin de
désorganiser la structure temporelle tout en préservant le
spectre global, des substituts sont générés en remplaçant
simplement la phase de la transformée de Fourier du si-
gnal analysé par une séquence i.i.d. selon une loi uniforme
sur l’intervalle [0, 2π[.

L’algorithme de génération des substituts est principa-
lement constitué de trois étapes [5]. A partir d’un signal
donné x(t), on procède ainsi :

1. Calcul de la transformée de Fourier, soit

X(f) =

∫
x(t) e−2πjftdt ;

2. Conservation du module de X(f) et remplacement
de sa phase par une séquence i.i.d. uniforme, soit

Xs(f) = |X(f)| ejφ(f)

avec φ(f) ∼ U [0, 2π[ ;

3. Calcul de la transformée de Fourier inverse du
spectre modifié, soit

xs(t) =

∫
Xs(f) e2πjftdf.

Les deux dernières étapes sont répétées autant de fois que
le nombre de substituts à générer. Les substituts générés
constituent autant de réalisations de l’hypothèse nulle de
stationnarité, à partir desquelles il est possible d’élaborer
un test statistique.

2.2 Tests de stationnarité

Une fois l’ensemble de signaux stationnaires synthétisé
par la méthode des substituts, différentes orientations sont
possibles pour proposer des tests de stationnarité du si-
gnal étudié. Une première approche consiste à extraire,
à partir des substituts, des paramètres temps-fréquence
tels que la distance entre spectres locaux et global. L’hy-
pothèse nulle de stationnarité est alors caractérisée à par-
tir de la distribution statistique de la variation tempo-
relle de cette distance [1, 3]. Une autre approche proposée

dans [2, 3] fait usage de paramètres extraits des substi-
tuts comme une base d’apprentissage afin d’élaborer un
détecteur de nouveauté, à classe unique, de type machine à
vecteurs supports [6]. Le signal testé est finalement déclaré
non-stationnaire s’il est considéré comme un élément aux
caractéristiques nouvelles vis-à-vis de ses substituts. Les
auteurs ont montré la pertinence de deux paramètres au
cours de tests de stationnarité portant sur des signaux à
modulation d’amplitude ou de fréquence : les variances
temporelles de la puissance instantanée et de la fréquence
instantanée, notées P et F [2, 3]. On se propose de pour-
suivre cette étude en examinant dans quelle mesure les
substituts, vus ici au travers du couple (P, F ), permet-
traient de caractériser le type de non-stationnarité dont le
signal testé ferait l’objet.

Avant de poursuivre, on présente les différentes étapes
de l’algorithme de test de stationnarité, tout en rappelant
les définitions de P et F .

1. Élaboration d’une famille de substituts, comme
défini précédemment à la Section 2.1.

2. Calcul des variances temporelles de la puissance ins-
tantanée et de la fréquence instantanée de chaque
substitut, avec

P = std(Pt)t=1,...,N , avec Pt =

∫ 1

2

0

S(t, f) df

F = std(Ft)t=1,...,N , avec Ft =
1

Pt

∫ 1

2

0

f S(t, f) df

où S(t, f) est le spectrogramme normalisé du sub-
stitut, et std(·) désigne l’écart type.

3. A partir des couples 1 (P, F ) de chaque substitut,
on élabore un détecteur de nouveauté, à classe
unique, de type machine à vecteurs supports. On ob-
tient alors une frontière de décision et des courbes
d’équiprobabilité de mauvaise attribution d’un si-
gnal stationnaire à l’ensemble des signaux station-
naires. Voir Figure 3.

4. Le modèle de décision ainsi obtenu est alors appliqué
au signal à tester, en déterminant le couple (P, F )
correspondant comme dans l’étape 2. Ceci permet, le
cas échéant, de rejeter l’hypothèse nulle de station-
narité, mais aussi offre la possibilité de quantifier un
degré de non-stationnarité [3].

3 Sur la caractérisation de la non-

stationnarité

Dans cette section, on définit une famille de signaux
ayant la même densité spectrale d’énergie, conduisant
ainsi aux mêmes substituts. On propose alors de ca-
ractériser la nature de la non-stationnarité dont le signal
testé ferait l’objet.

1. En pratique, les paramètres P et F sont centrés et réduits.


−5

0

5

10
−5

10
0

10
5 100 200 300 400 500 600 700 800 900 1000

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

−1

0

1

2

10
−5

10
0

10
5 100 200 300 400 500 600 700 800 900 1000

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

Figure 2 – Spectrogramme et marginales temporelle et fréquentielle de deux signaux de la forme (1), paramétrés de
sorte à avoir le même spectre global. Dans les deux cas : N = 1024 échantillons, f0 = 0.2, δf = 0.05. A gauche : δt = 26.
A droite : δt = 337. Les pentes de modulation β respectives peuvent être retrouvées à partir de l’expression (2).

0 2 4 6 8 10 12
0

0.2

0.4

0.6

0.8

1

δt

δf

δf0

δtmin

βmax

β = 0

β ր β ց

Figure 1 – Courbes exprimant δf en fonction de δt à β
fixé pour le signal (1).

3.1 De la modulation d’amplitude à la

modulation de fréquence

On s’intéresse à une classe de signaux définis par

x(t) = e−πγt2(1 + α e2jπf0t) ejπβt2 ,

combinant modulations d’amplitude et de fréquence.
Leurs proportions relatives, ainsi que le degré de non-
stationnarité, sont définies par la pente de modulation β
et la largeur de l’enveloppe gaussienne δt = 1/

√
γ. En

particulier, pour β = 0, on note que x(t) se réduit à une
modulation d’amplitude. La suite de l’exposé se concentre
sur la composante

x1(t) = e−πγt2e2jπf0tejπβt2 , (1)

étant entendu que les propriétés de x(t) s’en déduisent di-
rectement. Le spectre de x1(t) est une fonction gaussienne,
entièrement définie par sa largeur de bande δf . On montre
que δf2 = (β2 + γ2)/γ, soit encore [4, 7]

δf2 = β2δt2 + 1/δt2. (2)

La Figure 1 illustre cette relation, par un faisceau de
courbes donnant δf en fonction de δt à β fixé. Ainsi
constate-t-on qu’il est possible de générer un ensemble
de signaux, paramétrés par (δt, β), incarnant des degrés
et formes de non-stationnarités distincts, mais tous dotés
du même spectre global défini par δf comme indiqué
par la Figure 2. Dans la suite, ce dernier paramètre est
par conséquent supposé fixe. On note que pour β = 0,
l’étalement temporel du signal x1(t) atteint son minimum
donné par δtmin = δf−1. A l’opposé, il convient en re-
vanche de limiter δtmax de sorte que le support de l’enve-
loppe gaussienne demeure dans les limites de la fenêtre
d’observation du signal. En effet, s’affranchir de cette
contrainte a pour conséquence immédiate de s’écarter
du modèle spectral gaussien visé dû au fenêtrage rec-
tangulaire alors introduit. On note enfin que β est une
fonction croissante puis décroissance de δt, le maximum
βmax = δf2/2 étant obtenu pour δt =

√
2/δf , comme

illustré à la Figure 1.

3.2 De la détection à la caractérisation

La classe de signaux introduite précédemment, pa-
ramétrés par (δt, β) à δf constant, a la particularité d’avoir
la même densité spectrale d’énergie tout en décrivant une
transition continue de la modulation d’amplitude à la mo-
dulation de fréquence. Il en résulte qu’il leur correspond à
tous une même famille de substituts, l’écart à ceux-ci per-


mettant de caractériser la nature de la non-stationnarité
dont un signal testé ferait l’objet.

Pour illustrer ce point de vue, on considère ici le
détecteur non-paramétrique de type machine à vecteurs
supports décrit dans [3]. L’apprentissage y est effectué à
partir du couple de paramètres (P, F ) extrait de chacun
des substituts, comme décrit dans la Section 2.2. La Fi-
gure 3 illustre les positions dans le plan (P, F ) de 100 sub-
stituts et la frontière de décision associée, ainsi que la tra-
jectoire parcourue par les signaux x(t) à largeur de bande
constante δf = 0.05, paramétrée par δt et β, avec f0 = 0.2
et α = 1/2. Pour tous ces signaux, le test rejette l’hy-
pothèse de stationnarité. De plus, tout en attachant à cha-
cun un degré de non-stationnarité comparable (mesuré par
la distance à la zone de stationnarité définie par les substi-
tuts), il met en évidence un continuum de comportements
allant d’une variance P élevée pour le cas à modulation
d’amplitude dominante, à une variance F élevée lorsque la
modulation de fréquence devient prépondérante. Cette ob-
servation ouvre la voie à une possibilité de caractérisation
fine de types de non-stationnarité, par exemple à des fins
de classification.

4 Conclusion et perspectives

La méthode des substituts propose un cadre pour tes-
ter la non-stationnarité d’un signal donné, en générant
des références stationnaires de celui-ci, permettant ainsi
de définir l’hypothèse nulle de stationnarité au terme d’un
test statistique. Dans cet article, nous avons ré-envisagé
cette approche à des fins de caractérisation de différentes
formes de non-stationnarité. Nous nous sommes intéressés
plus particulièrement à une famille de signaux ayant la
même densité spectrale d’énergie, conduisant ainsi aux
mêmes substituts. Les expérimentations menées ont mon-
trer la pertinence de cette approche.

L’analyse conduite dans cet article fait l’hypothèse
d’une échelle d’observation fixée. Ce degré de liberté
supplémentaire ouvre la voie à de nouvelles perspectives.
On pourra alors agir sur f0 au regard de δt de manière
à caractériser la non-stationnarité éventuelle d’un signal
en degré et type par la position du couple (P, F ) dans le
plan.

Remerciements — Ce travail est soutenu par l’ANR dans
le cadre du Projet ANR-07-BLAN-0191-01 “StaRAC”
(“Stationnarité relative et approches connexes”).

−5 0 5 10 15 20 25 30 35
−4

−2

0

2

4

6

8

10

12

0.05
0.1

0.15

P

F

δt = 20

δt = 50

δt = 100

δt = 300

δt = 500

δt = 800

β = 0

βmax

Figure 3 – Représentation de 100 substituts de x(t) dans le
plan (P, F ), ceints par la frontière de décision représentée ici
par une ellipse rouge. Les ellipses vertes illustrent les lignes suc-
cessives d’équiprobabilité 0.15, 0.10 et 0.05 de mauvaise attri-
bution d’un signal stationnaire, selon le sens qui en est donné
par les substituts, à la classe des signaux non-stationnaires.
La trajectoire représente les lieux des signaux x(t) testés, pa-
ramétrés par (δt, β) à δf constant. Les données de l’expérience
sont : N = 1024 échantillons, f0 = 0.2, δf = 0.05 et α = 0.5.

Références

[1] J. Xiao, P. Borgnat, and P. Flandrin, “Sur un test
temps-fréquence de stationnarité,” in 21e Colloque sur
le Traitement du Signal et des Images (GRETSI),
(Troyes, France), pp. 957–960, GRETSI, Sept. 2007.

[2] J. Xiao, P. Borgnat, P. Flandrin, and C. Richard, “Tes-
ting stationarity with surrogates : A one-class SVM
approach,” in 14th IEEE Workshop on Statistical Si-
gnal Processing (SSP), pp. 720–724, Aug. 2007.

[3] P. Borgnat, P. Flandrin, P. Honeine, C. Richard, and
J. Xiao, “Testing stationarity with surrogates : A time-
frequency approach,” soumis à IEEE Trans. Signal
Processing, 2009.

[4] P. Flandrin, Temps-Fréquence. Hermes, 1998.

[5] J. Theiler, S. Eubank, A. Longtin, B. Galdrikian, and
J. Doyne Farmer, “Testing for nonlinearity in time se-
ries : the method of surrogate data,” Physica D : Non-
linear Phenomena, vol. 58, no. 1-4, pp. 77–94, 1992.

[6] D. M. J. Tax and R. P. W. Duin, “Support vec-
tor domain description,” Pattern Recognition Letters,
vol. 20, no. 11-13, pp. 1191–1199, 1999.

[7] K. Kodera, R. Gendrin, and C. Villedary, “Analysis
of time-varying signals with small BT values,” IEEE
Transactions on Acoustics, Speech and Signal Proces-
sing, vol. 26, pp. 64–76, Feb 1978.


