
 

par Rémi DUBOIS 
pour obtenir le titre de DOCTEUR de L’UNIVERSITÉ PARIS 6 
Sujet de la thèse :  
 

Application des nouvelles méthodes d’apprentissage à la 

détection précoce d’anomalies en électrocardiographie 

Soutenue le 27 janvier 2004 
 
Devant le jury composé de : 
 
Gérard Dreyfus  Directeur 
Pierre Maison-Blanche Rapporteur 
Manuel Samuelides  Rapporteur 
Yves Faisandier  Examinateur 
Patrick Gallinari  Examinateur 
Philippe Mabo  Examinateur  
Brigitte Quenet  Examinateur 

THÈSE DE DOCTORAT DE L’UNIVERSITÉ PARIS 6 
 
 

Spécialité 
ÉLECTRONIQUE 

Présentée 


 


 1

Sommaire  
 

 
 
 

Sommaire................................................................................................................ 1 

Table des matières .................................................................................................. 3 

 

Introduction ............................................................................................................ 7 

Chapitre 1 : Le cœur et l’électrocardiographie ....................................................... 17 

Chapitre 2 : Les pathologies cardiaques ................................................................ 31 

Chapitre 3 : Détection des ondes QRS.................................................................... 55 

Chapitre 4 : Analyse de la ligne de base ................................................................ 75 

Chapitre 5 : Analyse en composantes principales................................................... 87 

Chapitre 6 : Modélisation des battements cardiaques .......................................... 111 

Chapitre 7 : Classification non supervisée des battements................................... 153 

Chapitre 8 : Étiquetage des battements et des  ondes caractéristiques ................ 175 

Conclusion .......................................................................................................... 195 

 

Bibliographie ....................................................................................................... 199 

Annexes .............................................................................................................. 205 


 2

 
 


 3

 
Table des matières 
 

 
 
Introduction ................................................................................................ 7 

Etat de l’art .......................................................................................................... 8 

Objectifs .............................................................................................................. 9 

Plan du mémoire................................................................................................ 11 

Validation des algorithmes................................................................................. 14 
 
Chapitre 1 Le cœur et l’électrocardiographie ......................................... 17 

I Le système cardiovasculaire ........................................................................ 17 
I.1 La circulation artérielle et veineuse ..................................................................... 17 
I.2 Le cœur................................................................................................................. 18 

II L’électrocardiographie ................................................................................ 21 
II.1 Principe de l’électrocardiogramme (ECG)........................................................... 21 
II.2 De l’ECG au Holter.............................................................................................. 22 
II.3 Trace électrique du cœur ...................................................................................... 24 
II.4 Les représentations de l’ECG............................................................................... 25 

 
Chapitre 2 Les pathologies cardiaques .................................................. 31 

I Introduction ................................................................................................ 31 
I.1 Le rythme cardiaque............................................................................................. 31 
I.2 Le battement cardiaque standard et ses caractéristiques ...................................... 32 
I.3 Extrasystole ventriculaire (ESV).......................................................................... 34 

II Diagnostic à partir du rythme...................................................................... 35 
II.1 Fréquence ............................................................................................................. 35 
II.2 Arythmies, ou troubles de la régularité ................................................................ 39 

III Diagnostic à partir des ondes...................................................................... 46 
III.1 L’onde P ............................................................................................................... 46 
III.2 Le complexe QRS ................................................................................................ 49 
III.3 L’onde T............................................................................................................... 51 

 
Chapitre 3 Détection des ondes QRS ..................................................... 55 

I La détection monopiste............................................................................... 55 
I.1 L’Algorithme........................................................................................................ 57 
I.2 Résultats ............................................................................................................... 61 
I.3 Conclusion............................................................................................................ 64 


Table des matières 

 4

II Analyse multipiste....................................................................................... 64 
II.1 L’algorithme......................................................................................................... 64 
II.2 Résultats ............................................................................................................... 71 

 
Chapitre 4 Analyse de la ligne de base .................................................. 75 

I Détection de la ligne de base ...................................................................... 76 
I.1 Motivation ............................................................................................................ 76 
I.2 Segmentation du signal en zones ......................................................................... 76 
I.3 Interpolation et extrapolation ............................................................................... 78 
I.4 Résultats ............................................................................................................... 79 

II Estimation du bruit ..................................................................................... 82 
II.1 Bruit BF................................................................................................................ 82 
II.2 Bruit HF................................................................................................................ 83 

 
Chapitre 5 Analyse en composantes principales .................................... 87 

I Objectifs ..................................................................................................... 87 

II Principe de l’analyse en composantes principales........................................ 89 
II.1 Matrice de passage et matrice de covariance ....................................................... 90 
II.2 Valeurs propres .................................................................................................... 92 
II.3 Voie principale 1

ACPS ........................................................................................... 93 

III Avantage et limites de la méthode .............................................................. 93 
III.1 Avantage............................................................................................................... 93 
III.2 Limites de la méthode .......................................................................................... 94 
III.3 Résultat de l’analyse en composantes principales................................................ 98 

IV La respiration............................................................................................ 105 
IV.1 Expériences ........................................................................................................ 105 
IV.2 Résultats ............................................................................................................. 106 

 
Chapitre 6 Modélisation des battements cardiaques............................ 111 

I Objectif de la modélisation........................................................................ 112 
I.1 Présentation ........................................................................................................ 112 
I.2 Objectif............................................................................................................... 113 

II Modélisation classique .............................................................................. 113 
II.1 Décomposition en ondelettes ............................................................................. 114 
II.2 Modélisation par un réseau de neurones à fonctions dorsales ........................... 119 
II.3 Modélisation par un réseau de fonctions radiales de base (RBF pour Radial Basis 
Function) ........................................................................................................................ 122 
II.4 Régression orthogonale directe généralisée (GOFR : generalized orthogonal 
forward regression) par fonctions radiales de base ........................................................ 131 

III Régression orthogonale directe généralisée par fonctions bosses ............. 139 
III.1 Définition de la bosse......................................................................................... 139 
III.2 L’algorithme GOFR ........................................................................................... 140 


Table des matières 

 5

III.3 Résultats de l’algorithme.................................................................................... 147 
 
Chapitre 7 Classification non supervisée des battements..................... 153 

I Motivations et objectifs ............................................................................. 153 

II Présentation d’algorithmes existants......................................................... 154 

III Principe général de l’algorithme................................................................ 157 
III.1 Caractérisation d’une famille ............................................................................. 157 
III.2 Principe de la classification non supervisée....................................................... 163 

IV Résultats................................................................................................... 171 
IV.1 Homogénéité des familles .................................................................................. 172 
IV.2 Nombre final de familles.................................................................................... 173 
IV.3 Perspectives d’amélioration ............................................................................... 173 

 
Chapitre 8 Étiquetage des battements et des  ondes caractéristiques .. 175 

I Étiquetage N ou V des battements............................................................. 175 
I.1 Recherche de l’onde R ....................................................................................... 175 
I.2 Méthode d’étiquetage des familles..................................................................... 181 

II Étiquetage des ondes ................................................................................ 182 
II.1 Zones caractéristiques ........................................................................................ 182 
II.2 Repérage des ondes au niveau de chaque battement.......................................... 186 

III Résultats................................................................................................... 188 
III.1 Tracé de la distance PR ...................................................................................... 189 
III.2 Tracé de la distance QT...................................................................................... 190 
III.3 Etude d’un foyer ectopique auriculaire .............................................................. 191 
III.4 Enregistrement annoté........................................................................................ 193 

 
Conclusion .............................................................................................. 195 

Perspective pour l’analyse ECG......................................................................... 196 

Perspective de la méthode ............................................................................... 197 
 
Bibliographie ........................................................................................... 199 
 
 
ANNEXE A Résultats de la détection des complexes QRS ........................ A-1 

I Avec analyse du bruit / Sans analyse du bruit................................................ 3 

II Faux positifs (FP)........................................................................................... 5 

III Faux négatifs (FN) ......................................................................................... 6 


Table des matières 

 6

ANNEXE B Algorithmes d’optimisation sous contraintes......................... B-1 

I Algorithme du gradient projeté ..................................................................... 2 

II Algorithme de BFGS projeté........................................................................... 4 

III Conclusion.................................................................................................... 5 
ANNEXE C Hypothèse de similitude du signal Si et Ei.............................. C-1 
 
ANNEXE D Résultats de la classification non supervisée..........................D-1 

I Battement de fusion (label F) ......................................................................... 4 

II Erreurs de classification ................................................................................ 5 
II.1 Analyse sur une voie unique .................................................................................. 5 
II.2 Erreur en 2 voies .................................................................................................... 7 

 
ANNEXE E Réseau de neurones pour la localisation des bosses modélisant 
l’onde R ............................................................................................ E-1 

I Architecture du réseau .................................................................................. 1 

II Base d’apprentissage et base de test............................................................. 2 

III Déroulement de l’apprentissage.................................................................... 2 

IV Résultats de l’apprentissage.......................................................................... 3 
IV.1 Critère de mesure de la qualité de l’apprentissage................................................. 3 
IV.2 Résultats sur la base d’apprentissage ..................................................................... 4 
IV.3 Résultats sur la base de validation.......................................................................... 5 

 
ANNEXE F Étiquetage des battements N / V........................................... F-1 

I Arbre de décision.......................................................................................... 1 
I.1 Mesure de la position RR de la famille (MRR)........................................................ 2 
I.2 Mesure des différences d’amplitudes (MA ) ........................................................... 2 
I.3 Mesure discrète de la corrélation ........................................................................... 3 
I.4 Décision.................................................................................................................. 3 

II Résultats sur les bases MIT et AHA................................................................ 5 
 
ANNEXE G Comparaison des résultats....................................................G-1 

I Détection des QRS......................................................................................... 1 

II Étiquetage N / V............................................................................................ 2 
 

 


 

 7

Introduction 
 

 

Les maladies cardiovasculaires constituent un problème majeur de santé publique : avec un 

peu plus de 180 000 décès par an, elles sont la première cause de mortalité en France, soit 

environ 1 décès sur 3. Les facteurs de risques sont multiples : tabac, sédentarité, obésité, 

hypertension artérielle, diabète, facteurs génétiques aussi parfois.  

En raison de l’ampleur du problème, le ministère de la santé a mis en place en 2002 un plan 

pluriannuel de réduction des risques préconisant notamment l’éducation, la prévention, et le 

suivi des patients à risques, ce qui concerne près de 20 millions de personnes par an.  

 

Le cœur est l’organe central du système cardiovasculaire : il peut être affecté de nombreuses 

pathologies qui peuvent soit être bénignes, comme certaines tachycardies par exemple, soit 

s’avérer très sérieuses, comme l’infarctus du myocarde. Avec l’évolution des techniques, les 

médecins disposent aujourd’hui d’outils performants pour observer le fonctionnement du 

muscle cardiaque et dresser ainsi leur diagnostic. Parmi les examens cardiologiques possibles, 

l’électrocardiogramme (ECG) est l’examen le plus couramment effectué, car il est rapide à 

mettre en place, peu coûteux et surtout non invasif donc très peu contraignant pour le patient. 

Normalement effectué sur un patient au repos en cabinet ou en milieu hospitalier, pendant 

quelques secondes, l’ECG est très souvent complété par un examen similaire d’une durée de 

24 heures appelé « Holter »I, examen au cours duquel le patient peut vaquer à ses occupations 

habituelles. Le principal avantage de l’enregistrement Holter par rapport à l’ECG  est qu’il 

permet la détection d’événements sporadiques qui n’interviennent pas nécessairement au 

cours des quelques secondes de l’enregistrement ECG lorsque le patient est au repos. 

L’analyse de tels enregistrements nécessite l’utilisation d’outils de lecture automatique du 

signal, car la quantité d’information enregistrée en 24 heures est très importante : elle 

correspond à environ 100 000 battements cardiaques sur 3 voies d’enregistrements, soit 

environ 52 millions de points pour un enregistrement échantillonné à 200Hz. Ces outils de 

lecture doivent permettre le repérage d’informations pertinentes, et le calcul de paramètres 

caractéristiques comme le rythme cardiaque ou la fréquence d’occurrence des battements 

anormaux.  

                                                 
I Du nom de son inventeur, Norman Holter, qui a mis au point cette méthode d’enregistrement en 1961 [Holter, 
1961]  
 


Introduction   

 8

Cette thèse propose une méthode originale d’analyse de ce type d’enregistrements : on 

présente ici une stratégie de lecture automatique du signal qui, à partir d’un enregistrement 

brut de 24 heures permet de repérer les zones « pertinentes » qui sont révélatrices du 

fonctionnement cardiaque et de ses troubles éventuels. A partir d’un tel repérage, il est 

possible de calculer courbes et tendances dans le but de fournir une vue globale de 

l’enregistrement et de  rendre ainsi son analyse par le cardiologue rapide et efficace.  

Ce travail a fait l’objet d’une collaboration avec la société Ela Medical filiale du groupe 

pharmaceutique italien SNIA. Principalement connu pour la fabrication de stimulateurs 

cardiaques (pacemakers), elle propose depuis de nombreuses années une gamme complète 

d’équipements Holter comprenant des appareils enregistreurs et des logiciels d’analyse.  

 

 

Etat de l’art 
 

 

Les logiciels d’analyse des enregistrements Holter disponibles aujourd’huiII permettent déjà 

une analyse performante du rythme cardiaque : l’onde R de chaque battement (onde de plus 

grande amplitude de l’ECG, qui traduit la dépolarisation des cellules des ventricules 

cardiaques) est  précisément repérée, ce qui permet de détecter les principaux troubles du 

rythme. 

De plus l’analyse de la forme de l’onde R permet de distinguer les battements d’origine 

sinusale de ceux d’origine ventriculaire.  

En revanche, exceptée une étude de l’intervalle S-T (durée séparant le début de l’onde R de 

l’onde T qui traduit la repolarisation des cellules cardiaques) dans les dernières versions du 

Synetec de Ela médical, par exemple, les pathologies liées aux autres ondes cardiaques 

notamment l’onde P (onde de dépolarisation des oreillettes cardiaques) ne sont que mal 

détectées ou identifiées [Adamec, 2000], [Fillette, 1983]. 

 

 

 

 

                                                 
II Les grandes marques proposant ce type de matériel sont : Ela medical, GE Medical system, Novacor, Oxford 
Instrument,… 


Introduction   

 9

Objectifs 
 

 

De manière générale, l’analyse d’un signal est habituellement composée de deux étapes : la 

première consiste à trouver une représentation du signal adaptée à la propriété recherchée : on 

exprime alors le signal original à l’aide de descripteurs, en effectuant une transformation du 

signal de l’espace d’enregistrement à l’espace des descripteurs. La seconde étape s’effectue 

dans ce deuxième espace : c’est l’analyse de la valeurs des descripteurs pour déduire les 

propriétés recherchées. On comprend bien que plus la première étape est effectuée 

rigoureusement ou, en d’autres termes, plus les descripteurs sont pertinents pour la propriété 

recherchée, plus la seconde étape se voit simplifiée. 

Pour illustrer et expliquer ces propos, prenons l’exemple simple de classification d’images 

représentant des chiffres manuscrits. La propriété finale souhaitée est la reconnaissance de la 

valeur du chiffre numérique représenté sur l’image (Figure 1).  

Une première analyse peut être la suivante : l’image étant composée de N pixels numérotés de 

1 à N, la représentation la plus simple de l’image est un vecteur de dimension N dont chaque 

cordonnée est 1 ou 0 selon l’illumination ou non du pixel correspondant. L’étape de 

classification étudie alors ce vecteur pour lui associer un chiffre entre 0 et 9. Le descripteur 

utilisé ici (le vecteur de dimension N) est très simple : aucun travail particulier n’a été 

effectué au niveau de la recherche de celui-ci, et l’expression du signal dans l’espace des 

descripteurs est particulièrement rapide. Mais dans ce cas, deux images représentant deux 

chiffres identiques peuvent avoir des vecteurs descripteurs associés très différents l’un de 

l’autre, ce qui rend le travail de classification très difficile. 

Une seconde méthode d’analyse peut être la suivante : on recherche, dans chaque image, la  

courbe représentant le dessin du chiffre manuscrit, puis on compte d’une part le nombre de 

boucles que celle-ci effectue, ainsi que le nombre d’angles droits, le nombre d’angles obtus et 

le nombre d’angles aigus. On décrit ainsi l’image par un vecteur de 5 paramètres. Le travail 

effectué pour la construction de ce vecteur est difficile et nécessite de nombreux traitements. 

Mais, en revanche, la classification qui résulte de l’utilisation de cette description est 

particulièrement efficace. On peut également noter que l’espace des descripteurs utilisés ici 

est plus « compréhensible » ou naturel pour un observateur que l’espace des pixels (vecteurs 

constitué de 0 et de 1). 

 


Introduction   

 10

 
Figure 1 :L’analyse d’un signal se compose habituellement de deux étapes : la première est 
l’expression de ce signal sous forme de descripteurs, la seconde est l’analyse de ces descripteurs 
pour obtenir la propriété désirée. Selon la pertinence des descripteurs et le soin apporté à la leur 
recherche, la seconde étape est plus ou moins simplifiée. 
 

 

Pour revenir au cas de l’analyse du signal ECG, la méthode développée ici est fondée sur 

deux étapes d’analyses qui correspondent aux deux étapes précédemment décrites : la 

première est l’expression du signal dans un espace de descripteurs ; la seconde est  l’analyse 

dans cet espace des valeurs des descripteurs pour les associer à des propriétés du signal ECG 

(Figure 2).  

Dans la présente étude, nous nous sommes efforcés de construire un espace de descripteurs 

qui soit « compréhensible » par les médecins, c'est-à-dire d’exprimer le signal sous forme de 

descripteurs qui sont ceux habituellement utilisés par le cardiologue pour en faire l’analyse. 

L’avantage de cette démarche est double. 

• Tout d’abord, la seconde étape - l’analyse des descripteurs - peut se faire par 

application directe de la connaissance médicale, car celle-ci s’appuie directement sur 

la valeur de ces descripteurs. 

• D’autre part, comme l’outil développé est destiné à constituer un outil d’aide au 

diagnostic, l’interaction entre le médecin et le programme doit être particulièrement 

simplifiée, et être aussi proche que possible de la démarche habituelle du médecin.  

 

Signal original 

Image du 
chiffre 

manuscrit 

 
Recherche d’une 

représentation 

 
Analyse des descripteurs (classification) 

Analyse des  
descripteurs 

 (classification) 
 

Recherche d’une 
 représentation 

Espace des  
descripteurs 
[0 1 1 0 ... 0 0 0]

Espace 
original 

Espace des 
représentations 

Espace des  
descripteurs 
[ 1 angle droit, 1 boucle ] 

Valeur 
numérique 
entre 0 et 9: 
Nb = 5 

Analyse 

Méthode 1 

Méthode 2 


Introduction   

 11

 
Figure 2 : Un des objectifs du présent travail était de construire des descripteurs médicalement 
significatifs, donc directement intelligibles par le médecin. La seconde étape d’analyse se réduit 
alors à une application de la connaissance experte sur ces descripteurs, pour obtenir les 
caractéristiques de l’ECG. 
 

 

Ainsi, nous avons développé un algorithme capable de détecter pour chaque battement 

cardiaque les ondes caractéristiques (c'est-à-dire essentiellement les ondes P, R et T) et de les 

caractériser par leur emplacement temporel, leur largeur et leur amplitude, qui sont les 

descripteurs de chaque onde caractéristique. Ce sont les mêmes descripteurs que ceux utilisés 

par le cardiologue pour caractériser ces ondes. Ainsi, une anomalie de dépolarisation des 

oreillettes ou de transmission de cette dépolarisation aux ventricules se traduit par une 

modification d’un des descripteurs de l’onde P, par exemple une modification de son 

amplitude, ou une distance à l’onde R anormalement courte: de telles mesures, qui possèdent 

des significations physiologiques précises, peuvent facilement être introduites dans la 

détection automatique. Une telle approche permet donc de  détecter les ondes P anormales ou 

de présenter des courbes de tendances sur toute la durée de l’enregistrement Holter, ce qui 

était jusqu’ici impossible à réaliser ; parmi de telles courbes, citons l’évolution de la distance 

entre l’onde P et l’onde R au cours du temps  

L’algorithme présenté ici s’articule autour de méthodes mathématiques de traitement du 

signal développées au laboratoire, méthodes fondées sur les réseaux de neurones et plus 

généralement sur les algorithmes à apprentissages. 

 

 

Plan du mémoire 
 

 

Les deux premiers chapitres présentent sommairement le fonctionnement du système 

cardiovasculaire, et notamment du cœur. Ils permettent en particulier de comprendre l’origine 

Signal Propriété 

Signal  
ECG 

Analyse des descripteurs 
 (Application de la 

connaissance médicale) 
 

Modélisation du signal ECG :   
Calcul des descripteurs 

Espace 
original 

Espace des 
représentations 

Espace des  
descripteurs 
médicalement significatif 

Informations 
caractéristiques 
de l’ECG 


Introduction   

 12

des signaux électriques enregistrés par l’électrocardiogramme, et présentent quelques 

pathologies cardiaques typiques souvent illustrées par un enregistrement ECG correspondant.  

 

Le préalable à toute analyse du signal ECG est la détection des ondes R : l’onde ventriculaire 

qui est l’onde de plus haute amplitude de chaque battement. Le chapitre 3 présente la 

méthode développée ici ; elle comporte deux étapes : 1) la détection de ces ondes sur chacune 

des voies d’enregistrements qui constitue la détection monopiste ;  2) la synthèse de ces 

informations afin d’obtenir une indexation précise de la position des ondes R, qui constitue la 

synthèse multipiste. Une fois ces étapes réalisées, l’enregistrement est segmenté en fenêtres ne 

contenant qu’un battement cardiaque.  

 

Le chapitre 4 présente la technique utilisée pour compenser les problèmes liés aux variations 

de  la ligne de base c'est-à-dire la ligne isoélectrique du cœur. Ce traitement est nécessaire 1) 

pour la synthèse multipiste des ondes R, car il donne accès à un indice de fiabilité des voies 

d’enregistrement à chaque instant, et 2) pour réaliser une modélisation pertinente du signal 

comme exposé au chapitre 6. 

 

À ce niveau, l’ECG est donc représenté sous forme de fenêtres temporelles contenant chacune 

un battement cardiaque exprimé sur 1, 2 ou 3 voies selon la qualitéIII de celles-ci. Afin de 

travailler avec un nombre constant de paramètres, le chapitre 5 décrit une application 

originale à l’ECG d’une méthode d’analyse multivariée permettant de ramener un battement 

enregistré sur plusieurs voies à un battement équivalent exprimé sur une voie unique en 

gardant un maximum d’information. Cette application est principalement fondée sur la 

méthode d’analyse en composantes principales. 

 

Chaque battement étant maintenant exprimé par un signal temporel sur une voie unique,  le 

chapitre 6 propose une méthode de modélisation de chacun d’eux. On les décompose ici sur 

une base de fonctions appelées bosses particulièrement bien adaptées à la modélisation des 

ondes d’un battement cardiaque : ces fonctions ont été définies de façon ad hoc pour cette 

application, mais elles sont d’usage beaucoup plus général ; elles ont fait l’objet d’un dépôt de 

brevet. 

                                                 
III La qualité d’une voie d’enregistrement est estimée à partir d’indices portant sur l’importance du bruit de basse 
fréquence, et du bruit haute fréquence également estimé lors de l’application de l’algorithme décrit dans le 
chapitre 4.  


