
�>���G �A�/�, �/�m�K���b�@�y�y�N�9�y�N�j�N

�?�i�i�T�b�,�f�f�/�m�K���b�X�+�+�b�/�X�+�M�`�b�X�7�`�f�/�m�K���b�@�y�y�N�9�y�N�j�N

�a�m�#�K�B�i�i�2�/ �Q�M �8 �6�2�# �k�y�R�9

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�l�i�B�H�B�b���i�B�Q�M �/�2 �H�ö�B�K���;�2�`�B�2 �j�. �T�Q�m�` �2�b�i�B�K�2�` �H�� �M�Q�i�2 �/�ö�û�i���i
�+�Q�`�T�Q�`�2�H �/�2�b �p���+�?�2�b �H���B�i�B���`�2�b

���K�û�H�B�2 �6�B�b�+�?�2�`

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

���K�û�H�B�2 �6�B�b�+�?�2�`�X �l�i�B�H�B�b���i�B�Q�M �/�2 �H�ö�B�K���;�2�`�B�2 �j�. �T�Q�m�` �2�b�i�B�K�2�` �H�� �M�Q�i�2 �/�ö�û�i���i �+�Q�`�T�Q�`�2�H �/�2�b �p���+�?�2�b �H���B�i�B���`�2�b�X
�a�+�B�2�M�+�2�b ���;�`�B�+�Q�H�2�b�X �k�y�R�j�X ���/�m�K���b�@�y�y�N�9�y�N�j�N��

https://dumas.ccsd.cnrs.fr/dumas-00940939
https://hal.archives-ouvertes.fr

Mémoire de Fin d'Études

Diplôme d’Ingénieur de l’Institut Supérieur des Sciences Agronomiques,
Agroalimentaires, Horticole s et du Paysage *

Année universitaire* : 2012-2013

Spécialité* : SAED (Sciences animales pour l’élevage de demain)

Spécialisation ou option* : professionnel

Utilisation de l’imagerie 3D pour estimer la note d’état corporel
des vaches laitières

Par : Amélie FISCHER

Volet à renseigner par l’enseignant responsable de l’option/spécialisation* Bon pour dépôt (version définitive) �‰
ou son représentant
Date : …./…/… Signature Autorisation de diffusion : Oui �‰ Non�‰

Devant le jury : Soutenu à Rennes le 17/09/2013

Sous la présidence de* : Lucile MONTAGNE

Maître de stage* : Philippe FAVERDIN

Enseignant référent : Sandrine LAGARRIGUE

Autres membres du jury (Nom, Qualité) : Florence GARCIA, rapporteur

"Les analyses et les conclusions de ce travail d'étudiant n'engagent

que la responsabilité de son auteur et non celle d’AGROCAMPUS OUEST".

AGROCAMPUS OUEST

CFR Rennes*

65, rue de Saint-Brieuc

35 000 RENNES

 INRA

UMR PEGASE

Domaine de la
Prise

35590 Saint-Gilles

Fiche de confidentialité et de diffusion du mémoire

Cadre l ié à la confidentialité :
Aucune confidentialité ne sera prise en compte si la durée n’en est pas précisée.

Préciser les limites de la confidentialité (2)
 :

�¾ Confidentialité absolue : �_ oui �… non

(ni consultation, ni prêt)

�¾ Si oui �…1 an �_ 5 ans �…10 ans

Le maître de stage (4),

Cadre lié à la diffusion du mémoire :
A l’issue de la période de confidentialité et/ou si le mémoire est validé diffusable sur la page de
couverture, il sera diffusé sur les bases de données documentaires nationales et internationales
selon les règles définies ci-dessous :

Diffusion de la version numérique du mémoire : �_ oui �… non

Référence bibliographique diffusable(3) : �_ oui �… non

Résumé diffusable : �_ oui �… non

Mémoire papier consultable sur place : �_ oui �… non

Reproduction autorisée du mémoire : �_ oui �… non

Prêt autorisé du mémoire papier : �_ oui �… non

…………………………………………….

Diffusion de la version numérique du résumé : �_ oui �… non

�ª Si oui, l’auteur
(1)

 complète l’autorisation suivante :

Je soussigné(e) , propriétaire des droits de reproduction
dudit résumé, autorise toutes les sources bibliographiques à le signaler et le publier.

Date : Signature :

Rennes/Angers, le

L’auteur
(1)

, L’enseignant référent
 ou son représentant

(1) auteur = étudiant qui réalise son mémoire de fin d’études
(2) L’administration, les enseignants et les différents services de documentation d’AGROCAMPUS OUEST s’engagent à respecter cette
confidentialité.
(3) La référence bibliographique (= Nom de l’auteur, titre du mémoire, année de soutenance, diplôme, spécialité et spécialisation/Option))
sera signalée dans les bases de données documentaires sans le résumé.
(4) Signature et cachet de l’organisme

-6

REMERCI EMENTS

Je remercie Philippe FAVERDIN pour m’avoir accueillie au sein de l’UMR PEGASE et
m’avoir soutenu tout au long du stage. Merci pour son accompagnement attentif dans toutes
les étapes du stage et pour ses conseils pertinents et son aide pendant ces 6 mois.

Je tiens sincèrement à remercier 3DOuest pour avoir rendu la réalisation du stage possible et
m’avoir accueillie une journée à Lannion : merci à Jean-Michel DELOUARD pour son
accueil chaleureux, à Laurent DELATTRE et Thibault Luginbühl pour avoir été disponibles à
chaque instant et patients pour m’initier à l’imagerie 3D.

Je remercie également toute l’équipe de la station expérimentale de Méjusseaume pour leur
disponibilité permanente et pour leur bonne humeur : merci à Jacques LASSALAS pour son
accueil , à Michel FARGETTON qui a toujours répondu présent pour m’aider au bon
fonctionnement des mesures, Ginette THEAUD qui quel que soit le niveau d’anticipation de
ma demande m’a accueillie au sein du système de gestion des données de l’installation, à
Arnaud MOTTIN pour avoir rendu possible les manipulations sur les vaches, à Jérémy
ESLAN pour la conception du système d’acquisition et à André COZIEN, Mathieu
GUILLOUX et Patrick PICHOT pour avoir partagé avec moi les secrets de la notation d’état
corporel des vaches.

Je remercie aussi Erwan CUTULLIC pour ses conseils précieux dans la rédaction d’un script
avec le logiciel R.

Je remercie Sandrine LAGARRIGUE pour son suivi du bon fonctionnement du stage.

Merci à toute l’équipe de l’UMR PEGASE pour son accueil et sa bonne humeur.

Merci à ma famille pour leur soutien permanent et leur motivation dans les rares moments
difficiles !

Enfin, je suis particulièrement reconnaissante envers mes colocataires, Hélène et Louise, pour
tous les moments (sérieux et surtout les moins sérieux) partagés ensemble et qui m’ont
supportée pendant les 6 mois !

Merci à vous tous !

-5

SOMMAIRE

Glossaire

Liste des abréviations

Liste des figures

Liste des tableaux

Introduction ..1

Matériel et méthodes ..4

1. Le dispositif expérimental ...4

a. La population étudiée ...4

b. Les mesures de l’état corporel des vaches par des notateurs4

c. Le système d’acquisition ..4

2. Le traitement des surfaces en 3 dimensions (3D) : des acquisitions brutes aux données
utilisées pour l’estimation de la NEC ..5

a. Sélection des surfaces 3D sur la qualité d’image ...5

b. Normalisation des surfaces 3D ...5

i) Changement de repère en 3D ..5

ii) Alignement des surfaces ...6

c. Recherche du repère optimal ..7

3. La construction de l’indicateur nec3d ..7

a. La calibration de l’indicateur ..8

i) Dispositif expérimental pour calibrer la nec3d ..8

ii) Une calibration par régression linéaire multiple ..8

b. Le processus de validation de la méthode ...9

i) La population d’étude ...9

ii) Validation de la méthode par analyse de l’erreur de prédiction du modèle9

c. La qualification de la méthode .. 10

i) Dispositif expérimental pour évaluer la fidélité de la nec3d 10

ii) Définition statistique de la répétabilité et de la reproductibilité 10

d. Comparaison de différentes méthodes de pointage et de découpage du masque....... 11

Résultats ... 11

1. Un prototype fonctionnel sans problème majeur .. 11

-4

2. Comparaison des 2 méthodes de pointage ... 12

a. Des masques différents, mais de qualité de calibration très voisines 12

b. Une sélection du meilleur modèle par stepwise différente de l’ordre des composantes
principales .. 12

c. Une validation externe de la nec3D nettement moins bonne que la calibration 13

3. Une méthode plus répétable et reproductible que la NEC .. 14

4. La résolution du masque a peu d’impact sur la valeur prédictive de la méthode
« nec3D ». .. 15

Discussion .. 16

1. L’influence du choix du paramétrage sur la nec3d ... 17

2. Une méthode répétable et reproductible .. 18

3. L’imagerie 3D : une technique avec des perspectives d’avenir 19

Conclusion ... 20

Références Bibliographiques .. 21

Annexes ... 25

-3

GLOSSAIRE

AIC : Akaike Information Criterion : le meilleur modèle est celui avec l’AIC le plus bas.
L’AIC est pénalisé par le nombre de variables dans le modèle, il ne diminue donc pas
naturellement quand le nombre de variables dans le modèle augmente.

Biais ou erreur quadratique moyenne (MSE) : adéquation entre les valeurs théoriques et
les valeurs mesurées (Wallach et al., 2006).

Discontinuité : une surface qui n’est pas lisse, c’est-à-dire contenant des ruptures. Elles
apparaissent quand la vache a bougé brusquement lors de l’acquisition.

Gold standard : test qui fait référence dans un domaine pour établir la validité d’un fait.
Plan moyen : le plan dont la distance aux 4 points identifiés est minimale.

Régression des moindres rectangles : La régression basée sur la technique des moindres
rectangles ajuste l’équation de régression aux données en minimisant la distance
euclidienne de chacune des données à la droite de régression, au lieu de minimiser
l’écart entre les valeurs observées et les valeurs prédites [3]

Répétabilité : qualité de l'accord entre des mesures d'un même échantillon effectuées dans
des conditions expérimentales très faiblement variables. Elle s'obtient en répétant un
protocole de mesure sur un même échantillon, l'appareillage et l'opérateur étant
identiques et les mesures étant effectuées dans un faible intervalle de temps.
Evidemment la répétabilité n'intègre pas les erreurs systématiques ou les défauts
d'appareillage. Elle donne simplement une mesure de la dispersion du signal pour un
protocole de mesure effectué sur un appareil donné et par un opérateur donné [2].

Reproductibilité : même définition que la répétabilité, mais dans le cas de mesures
effectuées dans des conditions fortement variables au sein du même laboratoire [2].

Ridge régression ou régression pseudo-orthogonalisée : cette régression impose une
longueur maximale à la norme du vecteur des coefficients du modèle de régression. En
faisant varier cette longueur maximale, la régression permet d’identifier les variables
instables, dont les coefficients sont instables et tendent vers zéro et dont les
coefficients sont faibles (Tomassone et al., 1983).

Technique du « one-shot » : technique d’imagerie basée sur une unique prise de vue de
l’animal et non sur la superposition de 90 prises de vue.

Zone cible : zone comprise entre les pointes de hanche et les pointes de fesses.

Zone d’ombre ou trou : une partie vide de la surface qui correspond à une zone qui n’est pas
dans le champ de vision du capteur. Ces zones sont dépourvues de coordonnées, on
peut qualifier ces acquisitions d’incomplètes.

-2

L ISTE DES ABRÉVIATION S

3D : 3 dimensions

ACP : analyse en composantes principales

ANOVA : analyse de variance

CVr / �•r : coefficient de variation de répétabilité / écart-type de répétabilité

CVR �����1R : coefficient de variation de reproductibilité / écart-type de reproductibilité

etr : écart-type résiduel

NEC : note d’état corporel

Nec3d : estimateur de la note d’état corporel à partir des surfaces 3D

Repère « ACP » : repère issu de l’ACP

Repère « animal » : repère 3 dimensions centré sur l’animal

Repère « capteur » : repère 3 dimensions du capteur

RMSE : root mean square error

« 3points » : méthode de pointage basée sur 4 points dont 2 identifient la base du sacrum

« 4points » : méthode de pointage basée sur 4 points dont 2 identifient les pointes de fesses

« validdiff » : population de validation contenant des acquisitions de vaches non incluses dans
la population de calibration

« valididem » : population de validation contenant des acquisitions de vaches de la population
de calibration mais à un stade de lactation différent

-1

L ISTE DES FIGURES

Figure 1 : Angles mesurés à partir de l'image du dos de la vache, d'après Bewley et al. (2008)

Figure 2 : Modélisation polynomiale de la partie dorsale postérieure d'une vache maigre
(gauche) et grasse (à droite), d'après Halachmi et al. (2008)

Figure 3 : Localisation de la surface (STI) et de l'angle (ATI) utilisés comme indicateurs
(d'après Negretti et al., 2008)

Figure 4 : localisation des zones de palpation pour déterminer la note d'état corporel d'après
les grilles RNED (1984)

Figure 5 : Localisation de la zone cible scannée par le capteur

Figure 6 : Qualité des acquisitions: surface lisse et complète (A), surface discontinue (B),
surface incomplète (C)

Figure 7 : Localisation des 4 points identifiés pour les deux méthodes: « 4points » et
« 3points »

Figure 8 : Identification du repère "animal"

Figure 9 : Homogénéisation du gabarit des vaches par l’étape de normalisation

Figure10 : Construction du masque contenant les points valorisés pour la calibration

Figure 11 : Description de la population de calibration : NEC, poids vif, rang de lactation

Figure 12 : Description des populations de validation, valididem (à gauche) et validdiff (à
droite): NEC, poids vif et rang de lactation

Figure 13 : Description de la population "reproductibilité": NEC, poids moyen, rang de
lactation

Figure 14 : Masques obtenus pour les deux méthodes de pointage: "4points" et "3points"

Figure 15 : Dimensions des 2 masques

Figure 16 : Evolution de l'inertie expliquée par les composantes principales de l'ACP pour les
méthodes "4points" et "3points"

Figure 17 : Evolution de la qualité des modèles au cours des étapes de sélection « pas à pas »
pour les 2 méthodes de pointage

Figure 18 : Qualité du modèle de calibration pour la méthode "4points" et la méthode
"3points"

Figure 19 : Evolution des erreurs résiduelles de prédiction au cours des étapes de la sélection
"pas à pas" pour les 2 populations de validation et les 2 méthodes de pointage

Figure 20 : Comparaison des résidus de prédiction de la nec3d des 2 méthodes de pointage
pour les 2 populations de validation

Figure 21 : Comparaison des résolutions et du nombre de pixels renseignés pour les masques
obtenus pour 3 résolutions: 150x150, 100x100, 50x50

0.0

L ISTE DES TABLEAUX

Tableau 1: Comparaison de grilles de notation d'état corporel en fonction de leur pays
d'utilisation, de l'échelle de notation, des zones anatomiques évaluées et du type de notation

Tableau 2: Comparaison des travaux réalisés sur l'estimation de la NEC par imagerie sur la
nature des acquisitions, le pointage, l’échelle de notation, l’estimateur utilisé, la validation
externe et la qualification de la méthode

Tableau 3: coordonnées des 4 points identifiés

Tableau 4: Organisation du plan de validation : exemple pour un niveau de NEC

Tableau 5: ordre d'apparition des composantes principales dans le modèle sélectionné "pas à
pas" pour les deux méthodes de pointage

Tableau 6: Décomposition de l'erreur quadratique moyenne de l’estimation de la NEC pour
les 2 méthodes de pointage et les 2 populations de validation externe

Tableau 7: Résultats de validation des modèles associés aux 3 résolutions: 150x150, 100x100
et 50x50 pour les 2 populations de validation, valididem et validdiff

Tableau 8: Corrélation entre les résidus issus des prédictions réalisées par les modèles
associés aux résolutions (150x150, 100x100 et 50x50) pour les 2 populations de validation
(valididem et validdiff)

Tableau 9: Comparaison de la répétabilité et de la reproductibilité de la nec3d pour les
résolutions de masque: 150x150, 100x100 et 50x50

Tableau 10: Comparaison de la répétabilité et de la reproductibilité des mesures de NEC par
les notateurs et des estimations de NEC par la nec3d

Tableau 1: Comparaison de grilles de notation d'état corporel en fonction de leur pays
d'utilisation, de l'échelle de notation, des zones anatomiques évaluées et du type de notation
Grille Pays Echelle Notation
Earle (1976) Australie 1 à 8 V
Wildman et al. (1982) Irlande 1 à 5 P ou V
ITEB (1984) France 0 à 5 P ou V
Edmonson et al. (1989) Etats-Unis 1 à 5 V
MacDonald
et Roche (2004)

Nouvelle-
Zélande

1 à 10 P

V : méthode visuelle / P : méthode par palpation

1

INTRODUCTION

L’état des réserves corporelles des vaches laitières qui concerne les quantités de réserves
énergétiques stockées dans le tissu adipeux, musculaire ou intermusculaire, est souvent un
indicateur de l’état de l’animal en relation avec des critères zootechniques importants tels que
l’état de santé ou les performances de reproduction de l’animal. En effet, des vaches maigres
ou grasses ont des performances de reproduction plus faibles que des vaches en bon état
corporel : leur taux de réussite en 1ère insémination artificielle est plus faible, leur intervalle
vêlage-vêlage est plus long et le retour en chaleur est plus précoce (Pryce et al., 2000 ; Berry
et al., 2003 ; Dechow et al., 2002). Ruegg et Milton (1995) ont observé que les vaches
malades ont en moyene une note d’état corporel inférieure de 0,25 point à celle des vaches
saines. La force de l’association entre un état corporel et l’état de santé des vaches est à
nuancer avec le type de maladie observée (Gillund et al., 2001 ; Roche et Berry, 2006). La
sélection génétique des vaches laitières Prim’Holstein a augmenté la valeur génétique du
troupeau laitier en termes de production, mais a détérioré les critères de reproduction et de
santé. Ces associations entre caractères zootechniques et état des réserves corporelles
motivent la prise en compte de l’état des réserves corporelles dans le calcul de l’indice de
sélection pour améliorer les performances de reproduction et de santé des vaches tout en
conservant un niveau de production élevé (Berry et al., 2003 ; Coffey et al., 2003 ; Pryce et
Harris, 2006).

L’appréciation de l’état des réserves corporelles est cependant difficile. Une multitude de
méthode de mesure d’état des réserves corporelles existe, soit par mesure directe passant par
la composition de la carcasse, soit par mesure indirecte. L’estimation directe n’est pas
applicable à grande échelle et est lourde et couteuse étant donné qu’elle implique l’abattage
des animaux et la dissection anatomique de la carcasse (Robelin et al., 1982 ; Szabo et al.,
1999). Néanmoins c’est la méthode de mesure la plus précise, elle peut servir de méthode de
référence pour calibrer d’autres méthodes. Parmi les autres méthodes, certaines sont précises
mais chères, longues et invasives pour l’animal et l’observateur, telles que l’estimation par le
diamètre des adipocytes ou la technique de l’eau lourde qui rend la viande impropre à la
consommation (Waltner et al., 1994). D’autres sont précises, répétables et faciles à utiliser,
mais impliquent d’avoir la technologie nécessaire pour réaliser les mesures, c’est le cas pour
les mesures de gras sous-cutané par échographie (Schröder et Staufenbiel, 2006).
Actuellement, en élevage, les mesures d’état corporel sont effectuées avec la note d’état
corporel (NEC) parce qu’elle est simple, pratique, non invasive et la moins chère de toutes les
méthodes. Chez la vache laitière, son estimation est appréciée par des techniciens soit par
palpation de zones anatomiques prédéfinies, soit visuellement. Une NEC faible décrit une
vache maigre alors qu’une note élevée décrit une vache très grasse. Différentes grilles de
notation d’état corporel ont été mises en place, elles divergent au niveau de l’échelle de
notation et de la précision des points de la note à attribuer (tableau 1). En France, le réseau
des chambres d’agriculture et l’INRA utilisent la grille définie par Bazin (1984). Cette grille
décrit une note allant de 0 à 5 avec la possibilité d’attribuer des demi-points pour chacune des
zones anatomiques. La note finale est la moyenne des notes attribuées pour chacune des zones
(annexe I). Cependant la subjectivité liée à l’interprétation des grilles d’évaluation par les

Figure 2: Modélisation polynomiale de la partie dorsale postérieure d'une vache maigre
(gauche) et grasse (à droite), d'après Halachmi et al. (2008)
Les images du haut sont brutes, acquises par la caméra thermique et celles du bas sont les graphiques
issus de la modélisation polynomiale : contour du dos de la vache et le polynôme.

Figure 1: Angles mesurés à partir de l'image du dos de la vache, d'après Bewley et al. (2008)

Figure 3: Localisation de la surface et de l'angle utilisés comme indicateurs (d'après
Negretti et al., 2008)
SIT : surface de la tubérosité iliaque /
AIT : angle entre le sommet de la croupe et les demi-tangentes aux tubérosités iliaques

 Angles retenus comme indicateur
1-15 : angle antérieur de la pointe de la hanche
2-14 : courbure antérieure pointe de la hanche
3-13 : angle de la pointe de la hanche
4-12 : courbure postérieure de la pointe de la hanche
5-11 : angle postérieur de la pointe de la hanche gauche
6-10 : angle de la pointe des fesses
7-9 : détroit caudal
8 : angle de la base de la queue
Avec a-b : les angles respectivement associés au côté droit
et gauche

AIT

SIT

2

techniciens ainsi que la nécessité de ré-étalonner les techniciens pour s’assurer de la qualité de
leur notation et son manque de précision sont des critères à améliorer pour utiliser la NEC
comme méthode de référence. A cet effet, de récents travaux ont étudié la possibilité
d’automatiser les mesures de note d’état corporel.

Dans un objectif d’automatisation et d’objectivation de la notation de l’état corporel, plusieurs
études ont été menées pour estimer l’état corporel des vaches en utilisant des techniques
d’imagerie. Ces techniques sont de plus en plus abordables financièrement et ont une qualité
d’image et une précision qui en font un outil potentiellement intéressant. Différentes
approches dont l’objectif est d’estimer l’état corporel des vaches à partir d’images sont
référencées dans la littérature : l’image peut être prise sous forme de photo ou bien d’image
infra-rouge. L’analyse peut se concentrer sur l’ensemble du dos de l’animal (Azzaro et al.,
2011) ou bien sur la partie arrière de la vache qui constituent les zones les plus souvent
utilisées pour les méthodes de notation d’état corporel. Le traitement des images va de la
simple notation visuelle des photos jusqu’à des traitements sophistiqués. Les notes d’état
attribuées à partir de photos reflètent fidèlement les notes d’état obtenues de visu. Ferguson et
al. (2006) concluent que la notation d’état corporel peut se faire à partir de photographie de la
partie dorsale postérieure de la vache. Néanmoins, la subjectivité de la notation persiste et
l’image n’apporte pas un avantage déterminant. Les travaux postérieurs ont valorisé l’image
en 2 dimensions (2D) des vaches comme un support d’informations pour estimer la NEC des
vaches. La difficulté de cette approche consiste dans un premier temps à définir le système
d’acquisition utilisé : un système à bas coût basé sur des photographies peut être sensible aux
variations environnementales. Bewley et al. (2008) ont par exemple été confronté à un
appareillage sensible aux variations de luminosité et n’ont pu conserver que 23% de leurs
images. Halachmi et al. (2008) affirment que les résultats obtenus avec un nombre limité
d’images ne reflètent pas les capacités maximales de la méthode. L’estimation de la NEC
passe par la définition d’un ensemble de caractéristiques issues des images 2D qui sont
estimées comme potentiellement corrélées à la note d’état corporel. En ce sens, Bewley et al.
(2008), Halachmi et al. (2008) et Negretti et al. (2008) ont défini des critères concrets relatifs
à la forme du dos de la vache : Bewley et al. (2008) ont testé l’estimation de la NEC par des
angles localisés autour de la pointe de hanche, de l’attache de la queue et de la pointe des
fesses ; Halachmi et al. (2008) ont testé l’estimation de la NEC par l’écartement du contour
du dos de la vache à la parabole modélisant au mieux ce contour et Negretti et al. (2008) ont
testé l’estimation de la NEC par des surfaces (figures 1 à 3). Bewley et al. (2008) ont observé
que 3 angles étaient fortement corrélés à la NEC : l’angle de la pointe de hanche (r= 0,48) ;
l’angle postérieur à la pointe de hanche (r = 0,52) et l’angle du détroit caudal (r = 0,31 ; figure
1). Ces angles sont plus obtus pour des vaches grasses et plus aigus pour des vaches maigres.
La note d’état corporel a été estimée à partir des 2 angles de hanches avec un modèle ajustant
92,79% des notes de calibration avec une erreur de 0,25 point. De la même manière, Negretti
et al. (2008) ont obtenu une très bonne calibration entre la NEC mesuré par les techniciens et
la NEC estimée à partir de l’angle et de la surface de la tubérosité iliaque (R² = 0,85 et rmse =
0,3). Halachmi et al. (2008) n’ont obtenu qu’un coefficient de corrélation de 0,315 entre la
NEC mesurée et estimée par leur indicateur. Parmi ces 3 travaux, seul Negretti et al. (2008) a
réalisé une validation externe pour évaluer la qualité de prédiction de la NEC sur une

Tableau 2: Comparaison des travaux réalisés sur l'estimation de la NEC par imagerie sur la nature des acquisitions, le pointage, l’échelle de
notation, l’estimateur utilisé, la validation externe et la qualification de la méthode

 Nature des
acquisitions

Pointage
(oui/non)

Echelle de notation Estimateur de NEC Validation
externe

Qualification
de la méthode

Ferguson et al.
(2006)

Image en 2D Non 1 à 5 (Ferguson et al.,
1994)

NEC visuelle à partir des photos du
dos de la vache

Non Non

Bewley et al.
(2008)

Image en 2D Oui (23
points

identifiés)

0 à 5 (Lowman et al.,
1976)
1 à 5 (Edmonson et al.,
1989)

Angles Non Non

Halachmi et al.
(2008)

Image infra-
rouge en 2D

Oui (23
points

identifiés)

1 à 5 (Edmonson et al.,
1989)

Ecart du contour du dos de la vache au
polynôme modélisant au mieux ce
contour

Non Non

Negretti et al.
(2008)

Image en 2D Non 1 à 9 (Campanile et al.,
1998)

Surfaces de zones anatomiques
Angles

Oui Non

Azzaro et al.
(2011)

Image en 2D Oui (23
points

identifiés)

1 à5 (Ferguson et al.,
1994)

Ecart de la forme du contour du dos de
la vache à la forme moyenne du
contour dans la population de
calibration

Oui Non

Projet NEC3D
(2013)

Surfaces 3D / / NEC3D Oui Oui

3

population différente de la population de calibration : 72% des NEC de la population de
validation sont prédites avec une erreur inférieure à 4,5%. Azzaro et al. (2011) ont poursuivi
les recherches pour améliorer l’estimation de la NEC à partir d’informations issues d’images,
en valorisant davantage toute l’information disponible dans les images. I ls exploitent les
images non pas à travers une grandeur unique comme des angles ou des surfaces mais à
travers la position des 23 points anatomiques définis par Bewley et al. (2008) (figure 1). La
variabilité des NEC mesurées est traduite en variabilité de la forme du contour du dos de la
vache, c’est-à-dire en variabilité de la position de ces 23 points. Ils utilisent une analyse en
composante principale (ACP) pour calculer la forme moyenne du contour de la population de
calibration. L’ACP est couramment utilisé en analyse de forme en imagerie (Cootes et al.,
1992 ; Luginbühl, 2012). C’est l’écart d’une nouvelle forme à cette forme moyenne qui
estime la NEC. Ils comparent l’estimation faite par l’indicateur testé par Bewley et al. (2008),
celui testé par Halachmi et al. (2008) avec celle faite par leurs indicateurs : un dont les
données sont traitées par une ACP à noyau polynomial1 et un dont les données sont traitées
par une ACP. L’estimation réalisée par l’indicateur relatif au traitement par une ACP à noyau
est celle qui prédit la NEC avec l’erreur la plus faible en validation par LOOCV 2. Des
progrès ont été réalisées en matière d'automatisation de mesure de NEC, mais une étape
demeure manuelle : l’identification de points anatomiques pour normaliser les images (tableau
2).

L’objectif du projet consiste à mettre au point, en collaboration étroite avec la société
3Douest, une nouvelle méthode de notation de l’état corporel en utilisant les nouvelles
possibilités de l’imagerie en 3 dimensions (3D). L’information contenue dans des images 3D
est plus complète que celle contenue dans les images 2D et offre donc des possibilités
intéressantes pour évaluer le relief de la partie arrière des vaches qui est la zone la plus
utilisée pour la notation de l’état corporel. Au-delà de la définition du cahier des charges de ce
dispositif et de son implémentation dans les installations expérimentales de Méjusseaume, le
travail de ce stage vise 1/ à tester la possibilité de calibrer les notes d’état corporel des vaches
à partir de l’image 3D, 2/ à affiner la méthode du traitement de ces images (points de repère,
résolution finale de l’image, équations de calibration) et 3/ à qualifier cette nouvelle méthode
en termes de répétabilité, de reproductibilité et de qualité de prédiction des NEC.

1 Une ACP à noyau polynomial est une ACP appliquée sur des données qui ont au préalable été
transformée par une fonction polynomiale (Hastie et al., 2009).
2 LOOCV : leave one out cross validation : la validation est réalisée sur une seule observation de la
population et la calibration sur les autres observations. Ce procédé, aussi appelé Jacknife, est répété
jusqu’à ce que chacune des observations de la population ait été utilisée comme observation de
validation.

Figure 5: Localisation de la zone cible scannée par le capteur

Figure 4: Localisation des zones de palpation pour déterminer la note d'état corporel d'après
les grilles de Bazin (1984)

Dernières

côtes

4

MATÉRIEL ET MÉTHODES
1. Le dispositif expérimental

a. La population étudiée

Les mesures ont été réalisées sur le troupeau de vaches laitières de l’installation expérimentale
INRA de Méjusseaume. Au total, le troupeau compte environ 180 vaches de race
Prim’Holstein avec un renouvellement moyen de 40%, produisant en moyenne environ 8500
kg de lait par vache et par an. Les vaches sont traites deux fois par jour dans une salle de traite
rotative avec traite par l’arrière (De Laval). A chaque traite, les vaches sont pesées et
identifiées automatiquement sur un poste de pesée électronique.

b. Les mesures de l’état corporel des vaches par des notateurs

L’état corporel de toutes les vaches du troupeau est noté une fois par mois par 3 techniciens,
selon les grilles définies par l’Institut technique de l’élevage bovin (Bazin, 1984). A
l’installation expérimentale de Méjusseaume, les notes sont attribuées par palpation de 2
zones anatomiques : les dernières côtes et le ligament sacro-tubéral (figure 4). Les notes
s’échelonnent de 0 à 5 avec la possibilité d’attribuer des quarts de point par zone. La note
d’état corporel obtenue est la moyenne des notes par zone analysée et la NEC est la moyenne
des NEC attribuées par les 3 techniciens.

c. Le système d’acquisition

Le système d’acquisition et de traitement des images a été développé par la société 3D Ouest
(J.M. Delouard, L. Delattre, T. Luginbühl) suivant un cahier des charges établi en
collaboration avec l’INRA pour répondre à l’objectif de notation d’état corporel des vaches.
Les surfaces 3D ont été réalisées par un capteur Xtion PRO Live Motion Sensor (ASUSTeK
Computer Inc.) placé sur la balance à la sortie du roto. De cette manière, les vaches sont
immobilisées pour la pesée, ce qui permet de réaliser des acquisitions 3D de meilleure qualité.
Le contrôle du capteur se fait à distance depuis un ordinateur. L’acquisition démarre
automatiquement à la fermeture des portes de la balance, par l’intermédiaire d’un capteur
mécanique placé sur la porte d’entrée de la balance (annexe II).

La zone cible retenue pour estimer la NEC des vaches laitières est centrée sur la partie dorsale
du bassin. La zone scannée par le capteur est une zone élargie par rapport à la zone cible
allant au-delà des pointes de hanche et en deçà des pointes de fesses pour être sûr de capturer
la zone cible pour chaque vache (figure 5). En focalisant le capteur sur cette zone anatomique,
l’idée est de valoriser une zone commune aux grilles de NEC. De plus, cette zone dorsale
postérieure est plus facilement accessible et moins sensible aux mouvements des vaches dans
la stalle de pesée.

Le capteur est fixé à 2,02 m du sol indépendamment du squelette de la balance, en aval de la
porte d’entrée. La zone cible est définie dans les 3 dimensions et n’est pas totalement
accessible d’un seul point de vue. Le capteur est par conséquent muni d’un mouvement rotatif
lorsqu’une vache rentre dans la balance, lui permet de scanner la partie arrière de la vache,
des pointes de hanche vers les pointes de fesses à raison de 30 images par seconde. Les
vaches sont identifiées manuellement depuis l’ordinateur en parallèle de l’acquisition par le
biais d’une webcam placée au-dessus des vaches au milieu de la balance. Chaque nouvelle

2
trous

A

B C

Figure 6 : Qualité des acquisitions: surface lisse et complète (A), surface discontinue (B),
surface incomplète (C)

5

acquisition enregistrée contient la date, l’heure à la seconde près et le numéro d’identification
de la vache.

Toutes les étapes allant du pointage des 4 points à l’estimation de la nec3d pour une
population externe à la population de calibration à l’ACP sont réalisées par le programme
conçu par T. Luginbühl (3DOuest). Toutes les analyses statistiques ont été réalisées avec le
logicile R (3.0.1, 2013).

2. Le traitement des surfaces en 3 dimensions (3D) : des acquisitions brutes aux
données utilisées pour l’estimation de la NEC

a. Sélection des surfaces 3D sur la qualité d’image

Les surfaces 3D brutes, c’est-à-dire enregistrées après l’acquisition, sont visualisables avec le
logiciel Meshlab v1.3.0.® et sont monochromes pour éviter que l’opérateur soit influencé par
la robe de la vache lors du traitement (figure 6). Chaque fichier est visualisé afin de juger de
la qualité des acquisitions : si la surface présente des discontinuités3 ou si elle possède des
zones d’ombre4, c’est-à-dire qu’elle est incomplète, alors la surface est de mauvaise qualité
(figure 6). Les zones d’ombre sont communes sur les surfaces 3D mais c’est leur taille et leur
nombre qui définissent la qualité de l’acquisition. Les acquisitions utilisées dans les
populations d’étude sont toutes caractérisées par des surfaces lisses et ont été sélectionnées en
évitant des images avec des zones d’ombre trop importantes en nombre et en taille.

b. Normalisation des surfaces 3D

En analyse d’image, la normalisation est une étape importante qui permet de définir des points
de référence identiques à toutes les images, c’est-à dire de rendre les données comparables
(Krukowski M., 2009). Les vaches n’ont pas la même position dans la balance, donc dans le
repère du capteur. De plus, elles se distinguent par leur gabarit qui ne doit pas intervenir dans
la notation de l’état corporel. Au final, les surfaces ne sont pas dans un repère centré sur
l’animal et n’ont pas toutes la même taille. La normalisation va permettre de définir une zone
commune à étudier sur chaque acquisition et de calibrer ces acquisitions sur une même
métrique, pour que les données analysées par la suite soient indépendantes du gabarit de la
vache (Azzaro et al., 2011). Cette normalisation passe dans un premier temps par un
changement de repère caractérisé par le passage du repère du capteur, repère « capteur », à un
repère « animal » centré sur la surface 3D et dans un second temps par une série de
transformations pour ajuster les différents gabarits sur une même métrique. Un logiciel
spécifiquement développé par T. Luginbühl pour ce travail a permis de réaliser cette
normalisation des surfaces.

i) Changement de repère en 3D

Pour définir un nouveau repère, il faut définir au moins 2 axes du repère, le troisième étant
orthogonal aux 2 premiers. Les 2 axes doivent être facilement identifiables, nous avons choisi

3 Une discontinuité caractérise ici une surface qui n’est pas lisse, c’est-à-dire contenant des ruptures.
Elles apparaissent quand la vache a bougé brusquement lors de l’acquisition.
4 Une zone d’ombre ou trou définit une partie vide de la surface qui correspond à une zone qui n’est
pas dans le champ de vision du capteur. Ces zones sont dépourvues de coordonnées, ces acquisitions
sont incomplètes.

Tableau 3: Coordonnées des 4 points identifiés

 « 4points » « 3points »

P1 (0, -250, 0) (0, -250, 0)
P2 (0, 250, 0) (0, 250, 0)
P3 (500, -125, 0) (280, -8, 0)
P4 (500, 125, 0) (280, 8, 0)

.

Figure 9 : Homogénéisation du gabarit des vaches par l’étape de
normalisation

Figure 7: Localisation des 4 points identifiés pour les deux méthodes:
« 4points » et « 3points »
4 : méthode « 4points » / 3 : méthode « 3points »

Figure 8: Identification du repère "animal"
 Axe z vient vers le lecteur et est perpendiculaire aux axes x et y

P1 P2

P3 P4

P3
 P2 P1

P4 P3

4 3 3

NORMALISATION

P1 P2

P3 P4

P1 P2

P3 P4

P2

P3 P4

P1

P2 P1

P4 P3

P5
x

y

P6

Zone utilisée pour
définir le masque

6

l’axe de la colonne vertébrale pour l’axe des X et l’axe passant par les 2 pointes de hanche
pour l’axe des Y. En pratique, l’identification de 3 points suffit pour définir un plan. En se
restreignant à 3 points, la définition du plan est plus sensible aux erreurs d’identification des 3
points, c’est pourquoi nous avons choisi d’identifier 4 points. Le plan formé par les axes X et
Y du repère est le plan moyen5 défini par les 4 points. La difficulté a été de trouver 4 points
(P1, P2, P3, P4) facilement repérables et identifiables sur les surfaces 3D. Nous avons testé 2
méthodes se distinguant par la position des points P3 et P4. Dans les 2 cas, P1 et P2
identifient respectivement la pointe de hanche gauche et la pointe de hanche droite. Selon la
première méthode, notée « 4points », P3 et P4 identifient respectivement les pointes de fesses
gauche et droite. Selon la deuxième méthode, P3 et P4 sont très proches, séparés d’environ
3cm, et se situent à la base du sacrum. Cette zone est caractérisée par une dépression, un
« creux » local (figure 7). Cette méthode, parce que P3 et P4 sont très proches, est censée
reproduire un système basé sur l’identification de 3 points, elle est notée « 3points ». La
comparaison des 2 méthodes a pour objectif d’évaluer si la méthode « 3points » apporte une
estimation de la NEC d’aussi bonne qualité que la méthode « 4points », autrement dit s’il est
possible de supprimer l’identification manuelle d’un point pour gagner du temps et en
répétabilité de pointage. L’axe X est défini par la projection du vecteur sur le plan

moyen et l’axe Y est défini par la projection du vecteur sur le plan moyen avec P5 le

milieu du segment P1P2 et P6 le milieu du segment P3P4. L’axe Z est orienté vers le haut
(figure 8).

L’alignement de ces repères est réalisé par une série de rotations cherchant dans un premier
temps à aligner l’axe X du repère « animal » avec l’axe X du repère « capteur » et dans un
second temps à rendre le plan moyen orthogonal à l’axe Z du repère « capteur ». Les surfaces
sont ensuite transformées linéairement avec la contrainte d’amener les points P1, P2, P3 et P4
à des coordonnées fixes et identiques pour toutes les surfaces. Cette transformation modifie
les coordonnées relatives aux axes X et Y des points de la surface, mais conserve les
coordonnées en Z. En pratique, après la transformation, les points P1, P2, P3 et P4 de toutes
les surfaces se superposent et leurs coordonnées ont été choisies comme résultant de la
moyenne de leurs coordonnées avant la transformation dans la population étudiée (tableau 3).

A l’issue de cette transformation, toutes les surfaces 3D à analyser ont le même gabarit. En
effet, les dimensions du quadrilatère P1P2P3P4, assimilables au gabarit des vaches, sont
identiques pour toutes les surfaces après la transformation linéaire (figure 9). Les différences
existantes entre les différentes surfaces ne seront donc pas liées à une différence de gabarit,
mais bien à des différences d’état corporel.

ii) Alignement des surfaces

La surface 3D conservée pour l’analyse, appelé le masque, est réduite à un rectangle focalisée
sur une zone plus étendue que la zone cible6 (figure 8). Le nombre de points renseignés dans
ce masque est un facteur modulable : le masque est découpé selon l’axe des X et l’axe des Y
pour former une grille. Par défaut cette grille a une dimension de 150x150, elle renseigne

5 Le plan moyen est le plan dont la distance aux 4 points identifiés est minimale.
6 Zone cible : zone comprise entre les pointes de hanche et les pointes de fesses.

150 pixels

150 pixels

1 point par pixel :
pk avec z = z max

p points projetés par pixel

p1 (x1,y1,z1)

p4

p5

p2 (x2,y2,z2)

p6 pp

pk (xk,yk,zmax)

p3

Figure 10 : Construction du masque contenant les points valorisés pour la calibration

7

 22 500 points en tout. Chaque pixel de cette grille contient plusieurs points du masque et ne
renseigne au final que les coordonnées du point possédant la coordonnée maximal pour Z
(figure 10). Quand un pixel est localisé sur une zone d’ombre, il possède les coordonnées
moyennes des 8 pixels voisins, le point renseigné dans le pixel est le barycentre des pixels
voisins. Pour éviter que les données traitées ne contiennent de valeurs manquantes lorsqu’il y
a des zones d’ombre importantes, seuls les points communs à toutes ces surfaces font partie
du masque et sont utilisés pour les calculs.

c. Recherche du repère optimal

Après cet alignement, les surfaces normalisées sont projetées dans le repère « animal » qui est
également un espace en 3D. Ces surfaces contiennent une information géométrique corrigée
des différences de localisation, d’alignement et de gabarit. L’ensemble des surfaces utilisées
pour construire l’indicateur (jeu de calibration) sont traitées par une ACP pour trouver la
transformation qui mette le mieux en évidence les variations existantes entre les surfaces 3D
et qui possède le moins de dimensions (Luginbühl, 2012). Le traitement des acquisitions par
l’ACP est un procédé courant en imagerie 3D afin de réduire l’information des coordonnées
des surfaces à celle des composantes principales (Cootes et al, 1992 ; Luginbühl, 2012).

Les surfaces 3D sont projetées dans le repère de l’ACP dont les composantes principales
définissent les axes du repère et sont indépendantes les unes des autres. Au total il y a autant
de composantes principales que de surfaces 3D incrémentées dans l’ACP. Chaque surface est
donc définie par une combinaison linéaire de ses coordonnées dans ce nouveau repère, c’est
cette information condensée qui va être utilisée pour prédire les NEC.

3. La construction de l’indicateur nec3d

La mise en place d’un indicateur passe par 3 phases : une phase de calibration, une phase de
validation et une phase de qualification de la méthode (Feinberg M., 2010). La calibration
consiste à qualifier le lien existant entre les données issues des surfaces 3D et leur NEC
correspondantes. La validation permet de vérifier si la méthode, telle qu’elle est définie à
l’issue de la calibration, fournit des estimations de NEC appelées « nec3d » en accord avec les
NEC mesurées par les notateurs pour des acquisitions n’ayant pas servi à la calibration. La
définition de la méthode s’accompagne de sa caractérisation, notamment en termes de fidélité,
pour juger l’étroitesse de l’accord entre les nec3d obtenues pour des acquisitions répétées
d’une même vache dans des conditions spécifiées (Feinberg M., 2010). La fidélité s’estime
par la répétabilité7 et la reproductibilité 8. Comme les mesures sont toutes réalisées sur le
site de Méjusseaume, nous ne mesurerons que la reproductibilité intra-installation.

7 Répétabilité : qualité de l'accord entre des mesures d'un même échantillon, effectuées dans des
conditions expérimentales très faiblement variables. Elle s'obtient en répétant un protocole de mesure
sur un même échantillon, l'appareillage et l'opérateur étant identiques et les mesures étant effectuées
dans un faible intervalle de temps. Evidemment la répétabilité n'intègre pas les erreurs systématiques
ou les défauts d'appareillage. Elle donne simplement une mesure de la dispersion du signal pour un
protocole de mesure effectué sur un appareil donné et par un opérateur donné [2].
8 Reproductibilité : même définition que la répétabilité, mais dans le cas de mesures effectuées dans
des conditions fortement variables au sein du même laboratoire [2].

Figure 8: Description de la population de calibration : NEC, poids vif, rang de lactation

n = 57

8

a. La calibration de l’indicateur
i) Dispositif expérimental pour calibrer la nec3d

Des acquisitions ont été réalisées mensuellement le jour de notation d’état corporel pour
toutes les vaches en lactation lors de la traite du soir. Pour être sûr d’avoir au moins une
acquisition de bonne qualité pour chaque vache et pour chaque série de notation, les
acquisitions du jour de notation ont été complétées par celles du jour précédent ou suivant la
notation. Ces séries d’acquisitions servent à la définition des populations d’acquisitions
destinées d’une part à la calibration de l’indicateur, notée population « calibration » et d’autre
part à la validation de l’indicateur.

Les vaches ont dans l’ordre été sélectionnées sur la NEC, le poids vif, le rang de lactation et le
stade de lactation dans le but de définir une population hétérogène en termes d’âge et de
format et possédant la gamme de NEC la plus large possible. Etant donné que les vaches
extrêmes en termes de NEC, c’est-à-dire avec une NEC inférieure à 1 ou supérieure à 3, sont
peu nombreuses, elles ont toutes été utilisées dans la population « calibration » pour que
l’indicateur soit construit sur une gamme de NEC la plus large possible.

La population « calibration » contient 57 acquisitions relatives à 56 vaches différentes dont la
NEC s’échelonne de 0,5 à 4,8 avec une moyenne à 2,2 (figure 11). Les acquisitions utilisées
pour définir ces populations ont en priorité été sélectionnées sur la qualité des surfaces. Pour
une même série de NEC, 2 acquisitions par vache sont disponibles : celle du jour de notation
et celle du jour précédent ou suivant. C’est l’acquisition du jour de notation qui a été favorisée
pour la sélection. Néanmoins si cette surface n’était pas de bonne qualité, c’est l’acquisition
possédant le moins de trous et/ou avec la surface la plus lisse qui est conservée pour l’analyse.

ii) Une calibration par régression linéaire multiple

Les données de ces acquisitions constituent la matrice de l’ACP et définissent le repère utilisé.
Chacune des 57 acquisitions est donc décrite par 57 coordonnées correspondant à sa
projection sur les 57 composantes principales de l’ACP, appelé repère « ACP ». La NEC est
estimée par régression linéaire multiple de ces coordonnées en utilisant la fonction « lm » du
logiciel R. Le modèle complet de régression linéaire (1) cherche à expliquer les variations de
la NEC mesurée par les notateurs à partir des coordonnées des surfaces 3D dans le repère
« ACP » :

 (1)

Avec (aA1, aA2, aA3, …., aA57) le vecteur des 57 coordonnées de la surface 3D de la vache A.
NECA : la NEC de la vache A
�0, �O�H�V���U�p�V�L�G�X�V���G�X���P�R�G�q�O�H�����.���O�D���F�R�Q�V�W�D�Q�W�H���G�X���P�R�G�q�O�H���H�W���O�H�V�����L�M, les coefficients du modèle pour la
vache i et la coordonnée relative à l’axe j du repère.

Le modèle (1) est le modèle complet, contenant les 57 variables relatives aux coordonnées
dans le repère « ACP ». Ce modèle complet peut cependant être surparamétré et peut intégrer
des variables ayant peu d’intérêt pour prévoir la NEC. Le meilleur modèle est sélectionné par
la méthode pas à pas (stepwise) avec la fonction « step » du logiciel R qui, comme la méthode
pas à pas ascendante, part du modèle nul et introduit à chaque étape la variable explicative la
plus significative au seuil de 5% lorsqu’on régresse la variable à expliquer (NEC) sur cette
variable et toutes les variables explicatives sélectionnées dans les étapes précédentes (Lafaye

Figure 9: Description des populations de validation, valididem (à gauche) et validdiff (à droite): NEC, poids vif et rang de lactation

n = 25 n = 25

9

de Micheaux et al., 2012). La régression stepwise, contrairement à la méthode pas à pas
ascendante, ne sélectionne que des variables significatives au seuil de 5% et élimine des
variables déjà intégrées dans le modèle dans les étapes précédentes si ces variables sont moins
informatives que la dernière variable sélectionnée. La sélection s’arrête quand le critère de
sélection des variables, en l’occurrence l’ AIC 9 (Akaike Information Criterion), n’évolue plus.

Le modèle issu de chaque étape du stepwise est également testé sur les populations de
validation et de répétabilité. L’évolution à chaque étape du stepwise des coefficients de
détermination ajusté et des erreurs de prédiction sur ces populations permet d’évaluer la
qualité prédictive du modèle. Si le modèle est surparamétré, le modèle prédisant la NEC sur
une population externe à celle de calibration avec l’erreur de prédiction la plus faible possède
moins de composantes principales que le modèle sélectionné par stepwise. Le modèle retenu à
l’issu de cette sélection est le modèle « stepwise ».

b. Le processus de validation de la méthode
i) La population d’étude

Les acquisitions utilisées dans le procédé de validation sont des acquisitions qui n’ont pas
servi à calibrer l’indicateur nec3d. A cet effet, 2 populations de validation sont constituées :
l’une constituée d’acquisitions de vaches de la population de calibration, mais prises à un
stade de lactation différent, c’est la population « valididem » et l’autre possédant des
acquisitions de vaches différentes de la population « calibration », c’est la population
« validdiff ». Chacune des populations de validation contient 25 acquisitions relatives à 25
vaches. La population « valididem » possède une gamme allant de 0,8 à 4,8 avec une
moyenne de 2,3 alors que la population « validdiff » est caractérisée par une gamme de NEC
allant de 0,8 à 2,9 avec une moyenne de 1,8, les vaches avec des notes extrêmes ayant été
utilisées pour le jeu de calibration (figure 12). Au final, ces populations ont été définies à
partir de 4 séries de NEC relatives aux mois d’avril, mai, juin et juillet. La différence de stade
de lactation des vaches inclues dans la population de calibration et dans la population
« valididem » varie de 1 à 4 mois.

ii) Validation de la méthode par analyse de l’erreur de prédiction du modèle

La validation de la méthode consiste à évaluer la capacité du modèle sélectionné en phase de
calibration à faire des prédictions de bonne qualité pour une population externe à la
population de calibration. En pratique, la validation repose sur l’adéquation entre les nec3d
calculés par le modèle sélectionné en calibration et les NEC mesurées par les notateurs. La
qualité de l’adéquation est évaluée avec le biais10, l’erreur de prédiction et le coefficient de
détermination (R²) de la régression de la NEC en fonction de la nec3d (Wallach et al., 2006).
L’erreur moyenne de prédiction de la NEC, EMP, est la racine carrée du biais inexpliqué, Bi.
Ces différents critères caractérisent le modèle de régression linéaire qui explique les
variations de la NEC à partir des variations des valeurs estimées, nec3d (5) :

9 AIC : Akaike Information Criterion : le meilleur modèle est celui avec l’AIC le plus bas. Il est pénalisé par le
nombre de variables dans le modèle, il ne diminue donc pas naturellement quand le nombre de variables dans le
modèle augmente.
10 Biais ou erreur quadratique moyenne (MSE) mesure l’adéquation entre les valeurs théoriques et les valeurs
mesurées (Wallach et al., 2006).

Figure 10: Description de la population "reproductibilité": NEC, poids moyen, rang de
lactation
Le poids moyen est celui des 8 séries d’acquisition pour chaque vache.

Tableau 4: Organisation du plan de validation : exemple pour un niveau de NEC

NEC Série Mesurage (nec3d)
 1 2 3 4 5 6 7 8
1,08 1 x x x x x x x x
 2 x
 3 x
 4 x
 5 x
 6 x
 7 x
 8 x
Chaque série est caractérisée par le passage des 6 vaches de la population.
Texte : données utilisées pour l’analyse de la répétabilité.
Texte : données utilisées pour l’analyse de reproductibilité.

n = 6

10

 (5)
�$�Y�H�F�������O�D���S�H�Q�W�H���G�H���O�D���U�p�J�U�H�V�V�L�R�Q�����.���O�¶�R�U�G�R�Q�Q�p�H���j���O�¶�R�U�L�J�L�Q�H���H�W���0���O�H�V���U�p�V�L�G�X�V���G�X���P�R�G�q�O�H��

Le biais ou MSE est défini par la somme de 3 composantes : le biais de la moyenne, noté Bm,
défini par la différence moyenne entre les valeurs mesurées et les valeurs calculées ; le biais
de la pente, noté Bp, défini par l’écart à 1 de la pente de la régression de la NEC en fonction
de la nec3d ; le biais inexpliqué, noté Bi, qui caractérise la corrélation existante entre les
variations de la NEC et les variations de la nec3d.

c. La qualification de la méthode

La qualification de la méthode d’estimation de la NEC n’a été réalisée que pour la méthode
« 3points ». L’objectif est d’évaluer l’erreur de mesure de la nec3d indépendamment de
l’erreur de prédiction liée à l’erreur de la méthode de référence, la NEC.

i) Dispositif expérimental pour évaluer la fidélité de la nec3d

Des acquisitions répétées d’un même groupe de vaches ont été réalisées pour tester la
répétabilité et la reproductibilité intra-installation de l’estimation de la NEC par la nec3d.
Pour constituer le jeu de surfaces de ce test, 6 vaches ont été scannées 10 fois d’affilée, sans
pause entre deux séries consécutives. Ces 6 vaches représentent des NEC différentes espacées
régulièrement et décrivant une large gamme allant de 1,1 à 4,8. Pour une même NEC, les
vaches sélectionnées sont selon les disponibilités caractérisées par des poids vifs différents et
des rangs de lactation différents. Cette population est appelée population « reproductibilité »
dans la suite du rapport (figure 13). Au final, seules les séries d’acquisition possédant des
surfaces 3D de bonne qualité pour les 6 vaches sont utilisées. Les acquisitions conservées
pour définir cette population sont toutes issues des mêmes séries d’acquisition. L’analyse
porte donc sur 8 séries d’acquisitions de 6 vaches.

ii) Définition statistique de la répétabilité et de la reproductibilité

La répétabilité consiste à évaluer la capacité de la méthode à prédire la même nec3d pour une
même acquisition : chacune des 6 vaches de la population de répétabilité est décrite par une
seule acquisition de la population « reproductibilité » dont le pointage est répété 8 fois par le
même opérateur (tableau 4). L’évaluation de la répétabilité de la nec3d teste donc la
répétabilité de l’identification des 4 points. Nous cherchons à savoir dans quelle mesure nous
sommes capables à partir de différents pointages consécutifs d’une même surface de prédire la
même NEC. Au total, il y a 48 acquisitions dans la population, c’est la population
« répétabilité ».

La reproductibilité intra-installation se traduit ici par la capacité de la méthode à prédire la
même nec3d à partir de différentes acquisitions de la même vache réalisées sur une courte
période de temps et pointées par le même observateur. Chacune des séries est donc à la fois
différente des autres par le pointage effectué et par la surface 3D utilisée (tableau 4). La
reproductibilité contient donc l’erreur de répétabilité à travers l’effet du pointage. L’écart
entre la reproductibilité et la répétabilité renseigne la capacité du système d’acquisition à
fournir la même information pour une même vache possédant la même NEC : plus l’écart est
grand, moins le système d’acquisition est reproductible.

La répétabilité et la reproductibilité s’expriment par les écarts-�W�\�S�H���G�H���U�p�S�p�W�D�E�L�O�L�W�p�����Q�R�W�p���1r, et

11

de reproductibilité intra-installation, noté �1R. En retirant l’effet « vache » de la variation de la
nec3d dans la population « répétabilité », l’effet du pointage est défini dans les résidus du
modèle d’analyse de variance (ANOVA) à un facteur, l’effet vache. Ce facteur a 6 niveaux,
�F�R�U�U�H�V�S�R�Q�G�D�Q�W���D�X�[�������Y�D�F�K�H�V���G�H���O�D���S�R�S�X�O�D�W�L�R�Q�����1r est l’écart-�W�\�S�H���G�H�V���U�p�V�L�G�X�V���G�H���F�H���P�R�G�q�O�H�����1R
est calculée de la même manière, en réalisant la même ANOVA sur la population
« reproductibilité ».

La répétabilité et la reproductibilité s’évaluent respectivement avec le coefficient de variation
de répétabilité, CVr et de reproductibilité, CVR :

avec Mr et MR respectivement la nec3d moyenne dans la population « répétabilité » et
« reproductibilité ».

La méthode sera d’autant plus répétable et reproductible que leur coefficient de variation est
petit. La répétabilité �1r caractérise la répétabilité globale du pointage des acquisitions. Les
ANOVA sont réalisées avec la fonction « aov() » du logiciel R.

d. Comparaison de différentes méthodes de pointage et de découpage du masque

Les résultats de validation servent de base pour la comparaison des 2 méthodes de pointage et
des 3 résolutions du masque : 150x150, 100x100, 50x50. Le modèle « stepwise » est ajusté
pour chacune des 2 méthodes de pointage et pour chacune des 2 populations de validation,
« validdiff » et « valididem ». Au total, l’étape de validation étudie 4 modèles de validation.
Une régression linéaire des résidus de la prédiction effectuée par le modèle « stepwise »
relatifs à une méthode de pointage en fonction des résidus relatifs à l’autre méthode de
pointage est réalisée pour chacune des populations de validation afin de voir si ces erreurs
sont indépendantes ou non. Cette régression linéaire ajuste le modèle selon la technique des
moindres rectangles11 car les deux méthodes jouent un rôle symétrique [3]. Le coefficient de
corrélation associé à ces modèles sera d’autant plus élevé que le lien entre les résidus sera
fort. La même méthode est appliquée pour conclure sur la possibilité de se restreindre à un
masque renseignant 2 500 points à la place de 22 500 points.

La fonction « lm » complétée par le calcul de la pente et de l’ordonnée à l’origine d’après la
technique des moindres rectangles et « cor » du logiciel R ont été utilisées respectivement
pour la régression et les coefficients de corrélation. Toutes les analyses statistiques réalisées
avec le logiciel R sont renseignées dans le script complet (annexe III).

RÉSULTATS
1. Un prototype fonctionnel sans problème majeur

Toutes les séries d’acquisition ont été réalisées avec le même prototype. Une acquisition dure
3 secondes et demande 1 seconde supplémentaire pour l’enregistrement sur l’ordinateur. Une
à deux vaches par série d’acquisition n’ont pas été scannées à cause de panne temporaire du

11 La régression basée sur la technique des moindres rectangles ajuste l’équation de régression aux données en
minimisant la distance euclidienne de chacune des données à la droite de régression, au lieu de minimiser l’écart
entre les valeurs observées et les valeurs prédites [3]

3 4

Figure 15 : Dimensions des 2 masques
x : position des 4 points identifiés
4 : méthode « 4points » / 3 : méthode « 3points »

x

x

x
x

543,2 ± 1,1mm

3

x

501,8 ± 0,5mm

x

x

x

4

59
9,

3
±

0,
4 m

m

59
9,

3
±

0,
4

m
m

Figure 14 : Masques obtenus pour les deux méthodes de pointage: "4points" et "3points"
4 : masque obtenu pour la méthode « 4points » 3 : masque obtenu pour la méthode « 3points »

Localisation de zones d’ombre du capteur. Chaque localisation du masque 4 a son équivalent
sur le masque 3, représenté avec le même type d’ellipse.

12

programme d’acquisition. Ces pannes étaient rares et ne duraient que le temps équivalent à la
réalisation d’une acquisition afin de le rendre à nouveau fonctionnel.

En 4 mois, 24 séries d’acquisitions ont été réalisées sur le troupeau en lactation de
l’installation expérimentale de Méjusseaume, c’est-à-dire 18 semaines consécutives dans la
lactation comptabilisant un total de 3593 acquisitions comptabilisant en moyenne 10% de
surfaces discontinues. Ces problèmes de discontinuités des surfaces 3D relèvent de
mouvements trop brusques de la vache durant l’acquisition. Lorsque les vaches étaient
stressées, notamment quand leur environnement était modifié (alimentation, logement,
premières traites), elles bougeaient beaucoup durant l’acquisition. Vu la rapidité de mesure et
la fréquence possible de ces acquisitions après automatisation, ce taux d’échec ne pose pas de
problème majeur pour son développement. Une détection automatique des images
difficilement exploitables serait sans doute nécessaire à l’avenir.

2. Comparaison des 2 méthodes de pointage

L’analyse de surfaces 3D passe par une phase de normalisation qui permet de définir une zone
commune à toutes les surfaces analysées pour traiter la même information sur chacune des
surfaces. La définition de cette zone commune, le masque, passe par l’identification de 4
points caractéristiques. La méthode « 4points » identifie les pointes de hanche et les pointes
de fesses et la méthode « 3points » identifie les pointes de hanche et la base du sacrum. La
comparaison des 2 méthodes de pointage montre malgré de petites différences des qualités
assez voisines sur la calibration sur la NEC et la qualité prédictive des modèles « stepwise ».

a. Des masques différents, mais de qualité de calibration très voisines

La superposition des surfaces de la population de calibration aboutit à 2 masques différents
pour les 2 méthodes (figure 14). Le masque pour le pointage « 3points » est parsemé de
« trous », il est moins complet que le masque de la méthode « 4points ». Les surfaces
analysées dans la méthode « 3points » contiennent donc moins d’information que la méthode
« 4points » : chacune des surfaces 3D utilisée pour la calibration renseigne 13 847 points
contre 15 231 points pour la méthode « 4points ». La superposition des 2 masques met en
évidence des zones d’ombre communes témoignant de zones d’ombre du champ de vision du
capteur (figure 14). Ces zones d’ombre sont présentes sur les surfaces quelle que soit leur
qualité en termes de discontinuité. Cette différence de quantité d’informations contenue dans
les surfaces 3D est complétée par une différence de dimensions du masque. Les 2 masques
ont la même largeur au niveau des pointes de hanche, mais diffèrent au niveau de la longueur
du bassin (figure 15). Le masque du pointage « 4points » est plus court que le masque du
pointage « 3points », par conséquent les surfaces issues du pointage « 4points » sont plus
comprimées que les surfaces issues du pointage « 3points ».

b. Une sélection du meilleur modèle par stepwise différente de l’ordre des
composantes principales

Les ACP réalisées sur les populations de calibration pour chacune des méthodes définissent
un nouveau repère à 57 axes, représentant les 57 composantes principales. Ce repère est celui
qui décrit au mieux la variabilité existante dans la population de surfaces 3D de calibration en
termes de forme. La régression linéaire multiple ajustée sur cette population aboutit à un
modèle expliquant au mieux la variabilité observée de la NEC dans cette population.

Tableau 5: ordre d'apparition des composantes principales dans
le modèle sélectionné "pas à pas" pour les deux méthodes de pointage

méthode 1 2 3 4 5 6 7 8 9 10
4points cp1 cp2 cp5 cp8 cp7 cp6 cp10 cp3 cp27 cp41
3points cp1 cp2 cp6 cp5 cp9 cp7 cp29 cp15 cp11 cp14
cpX : composante principale numéro X / Texte : composante principale ne faisant
pas partie des 10 premières composantes de l’ACP

Figure 17 : Evolution de l'inertie expliquée par les composantes principales
 de l'ACP pour les méthodes "4points" et "3points"

Figure 16 : Evolution de la qualité des modèles au cours des étapes de
sélection « pas à pas » pour les 2 méthodes de pointage
4 : méthode « 4points » / 3 : méthode « 3points »
 Identification du modèle expliquant 95% de la variabilité observée de la NEC

3

4

0.95

0.95

n = 57

NEC prédites

N
E

C
 o

bs
er

vé
es

 « 4points » « 3points »
R² 0.99995 0.99998
RSD 0.00091 0.00063

Figure 18 : qualité du modèle de calibration pour la méthode "4points" et la
méthode "3points"

13

Chaque composante principale de l’ACP est caractérisée par l’inertie qu’elle explique, c’est-
à-dire la part de variabilité existante entre les surfaces 3D de la population de calibration. Les
composantes principales sont rangées dans l’ordre décroissant de l’inertie qu’elles expliquent.
La comparaison de l’ordre des composantes principales dans l’ACP avec l’ordre d’apparition
dans le modèle issu de la sélection « pas à pas » montre que seules les 2 premières
composantes de l’ACP figurent dans le même ordre et au même rang dans le modèle, pour les
2 méthodes de pointage. La variabilité des formes 3D expliquée par ces 2 composantes,
respectivement pour la méthode « 4points » et « 3points » est de 72,8% et 68,5% et la
variabilité de la NEC expliquée par ce modèle à 2 composantes est de 71% (figure 16).
L’ordre d’apparition des différentes composantes principales de l’ACP dans le modèle de la
sélection « pas à pas » diffère de l’ordre des composantes principales de l’ACP à partir de la
deuxième étape de la sélection. Parmi les 10 premières composantes ajoutées dans le modèle
par la sélection figure les premières composantes principales de l’ACP, mais aussi des
composantes principales survenant après la dixième composante principale : dans les 10
premières composantes du modèle, 4 composantes pour la méthode « 3points » et 2 pour la
méthode « 4points » ne font pas partie des 10 premières composantes de l’ACP (tableau 5).
Au final, 95% de l’inertie de la forme des surfaces 3D est expliquée par les 13 premières
composantes de l’ACP alors que les modèles de régression contiennent respectivement pour
la méthode « 4points » et « 3points » 12 et 16 composantes dans un ordre différent de celui de
l’ACP pour expliquer 95% de l’inertie de la NEC (figure 16 & 17). Les composantes
rajoutées par la suite n’expliquent qu’une petite part de cette inertie.

La régression linéaire multiple complétée de la sélection « pas à pas » du meilleur modèle
aboutit à un modèle contenant 55 composantes principales pour les 2 méthodes de pointage.
La sélection du meilleur modèle basée sur l’optimisation de l’AIC conserve le maximum de
composantes principales qu’elle peut mettre dans le modèle sous la contrainte des 56 degrés
de liberté du modèle. Au final, le modèle conservé pour l’estimation de la NEC est celui
contenant 55 composantes principales excluant la 53ème et la 16ème pour la méthode
« 4points » et la 57ème et la 38ème pour la méthode « 3points ». L’ajustement obtenu entre les
NEC observées et les NEC prédites par les modèles de calibration est de très bonne qualité
avec un coefficient de détermination proche de 1 et une erreur résiduelle (etr) proche de 0
(figure 18).

c. Une validation externe de la nec3D nettement moins bonne que la calibration

L’objectif de la validation externe est d’évaluer la qualité prédictive de la nec3D pour une
population externe à la population de calibration. La première étape est d’analyser l’évolution
de la qualité prédictive des modèles créés à chaque étape de la sélection « pas à pas » sur les 2
populations de validation afin de déterminer si le modèle conservé à l’issue de la calibration
correspond au meilleur modèle en termes de qualité prédictive. Les erreurs résiduelles des
modèles de prédiction diminuent curvilinéairement avec le nombre de composantes dans le
modèle. Quelle que soit la méthode analysée, l’évolution de la qualité prédictive des modèles
du stepwise indique une erreur résiduelle minimale pour des modèles contenant
respectivement pour la méthode « 4points » et « 3points » 34 et 32 composantes pour la
population « validdiff » et 10 et 39 composantes pour la population « valididem » (figure 19).
Le meilleur modèle optimisé sur la qualité de prédiction sur les populations de validation

Figure 19 : Evolution des erreurs résiduelles de prédiction au cours des étapes de la sélection "pas à
pas" pour les 2 populations de validation et les 2 méthodes de pointage
4 : méthode « 4points » / 3 : méthode « 3points » / erreur de prédiction minimale

Tableau 6: Décomposition de l'erreur quadratique moyenne de l’estimation de la NEC pour les 2
méthodes de pointage et les 2 populations de validation externe

population méthode MSE Bm (% MSE) Bp (% MSE) Bi (% MSE) R²ajusté erreur (RMSE)
valididem

4points 0,1349 0,0402 0,0004 0,9594 0,8735 0,3672
 3points 0,0935 0,0007 0,0449 0,9544 0,9127 0,3058
validdiff

4points 0,1123 0,0335 0,2928 0,6737 0,7813 0,3351
 3points 0,1004 0,0082 0,2883 0,7036 0,7959 0,3168
MSE : erreur quadratique moyenne / RMSE :root mean squared error :

Figure 20 : Comparaison des résidus de prédiction de la nec3d des 2 méthodes de pointage pour les 2
populations de validation

r : coefficient de corrélation entre les 2 variables représentées sur le graphique.

Résidus du modèle pour la méthode « 4points »

r = 0,65

Résidus du modèle pour la méthode « 4points »

R
és

id
us

 d
u

m
od

èl
e

po
ur

 l
a

m
ét

ho
de

«

3p
oi

nt
s »

 VALIDDIFF

r = 0,68

VALIDIDEM

R
és

id
us

 d
u

m
od

èl
e

po
ur

 la
 m

ét
ho

de
 «

 3
po

in
ts

»

3

3 4

Etapes dans la sélection « pas à pas »

V
A

LI
D

D
IF

F

V
A

LI
D

ID
E

M

Etapes dans la sélection « pas à pas »

E
rr

eu
r

de
 p

ré
di

ct
io

n

E
rr

eu
r

de
 p

ré
di

ct
io

n
E

rr
eu

r
de

 p
ré

di
ct

io
n

E
rr

eu
r

de
 p

ré
di

ct
io

n

4

14

n’est pas le même que celui optimisé sur la qualité de la calibration.

Le modèle conservé pour l’estimation de la nec3d est celui optimisé sur la qualité de la
calibration contenant 55 composantes. En validation externe, le modèle prédit la NEC
observée avec une erreur quadratique moyenne comprise entre 0,31 et 0,37 pour les 2
populations de validations et les 2 méthodes de pointage. L’erreur quadratique moyenne
réalisée sur la prédiction par le modèle de la NEC de la population « valididem » est
inexpliquée à 95% pour les 2 méthodes de pointage, les 5% restants sont répartis dans le biais
moyen et le biais de pente (tableau 6 et annexe IV). La répartition de l’erreur quadratique
moyenne (MSE) pour la population « validdiff » présente un biais de pente plus important :
près de 70% de l’erreur est inexpliquée et 29% est expliquée par la pente, indépendamment de
la méthode de pointage.

Indépendamment de la nature de la population de validation, l’erreur quadratique moyenne de
l’estimation de la NEC3D associée au pointage « 3points » est un peu plus faible que l’erreur
associée au pointage « 4points ». De plus, la MSE est similaire pour les 2 populations de
validation, l’appartenance ou non des vaches à la population de calibration n’a donc pas
d’influence sur la qualité prédictive du modèle (tableau 6). L’existence d’une relation entre
les résidus des modèles pour chacune des populations de validation permet de voir que les
erreurs de prédiction sont largement liées à d’autres facteurs que la méthode de pointage. Les
résidus des modèles des 2 méthodes de pointage sont significativement corrélés avec des
coefficients de 0,65 et 0,68 respectivement pour les estimations faites sur la population
« valididem » et « validdiff » (figure 20) et l’axe principal de ces relations est proche de la
première bissectrice.

En conclusion, les résultats de validation ne permettent pas de qualifier une des 2 méthodes de
pointage comme étant de meilleure qualité prédictive que l’autre. Néanmoins, étant donné que
les erreurs de prédiction réalisées sur les 2 populations de validation sont les plus faibles pour
la méthode « 3points », c’est cette méthode que nous avons choisi de conserver pour la suite
des analyses, notamment en caractérisant l’erreur liée au pointage, indépendamment de
l’erreur liée à la mesure de la NEC.

3. Une méthode plus répétable et reproductible que la NEC

La répétabilité et la reproductibilité permettent de qualifier l’erreur réalisée à chaque mesure,
indépendamment de l’erreur de mesure de la NEC, liée d’une part au pointage en ce qui
concerne la répétabilité et d’autre part au système d’acquisition en ce qui concerne la
reproductibilité. L’évolution de l’écart-�W�\�S�H�� �G�H�� �U�p�S�p�W�D�E�L�O�L�W�p���� �1r, calculé pour les différents
modèles au cours de la sélection « pas à pas » permet d’évaluer la pertinence du nombre de
composantes dans le modèle (5) conservée à l’issue de la calibration.

L’écart-�W�\�S�H�� �G�H�� �U�p�S�p�W�D�E�L�O�L�W�p�� �D�W�W�H�L�Q�W�� �V�R�Q�� �P�L�Q�L�P�X�P���� �1r = 0,068, à la 28ème étape de sélection
« pas à pas », c’est-à-dire pour un modèle contenant 28 composantes. Le modèle (5)
sélectionné à l’issue du stepwise n’est pas le modèle offrant la plus grande répétabilité de
�P�H�V�X�U�H�����1r= 0,075. L’erreur liée au pointage à chaque mesure de nec3d s’élève à 0,075, c’est-
à-dire un coefficient de variation de 2,91%. La reproductibilité de la nec3d mesurée sur
population « reproductibilité �ª���Y�D�X�W���1R = 0,10, ce qui se traduit en un coefficient de variation
de 3,95%. A chaque estimation de la NEC par la méthode « nec3d », la mesure contient une

Figure 21 : Comparaison des résolutions et du nombre de pixels renseignés pour les masques
obtenus pour 3 résolutions: 150x150, 100x100, 50x50

Tableau 7: Résultats de validation des modèles associés aux 3 résolutions: 150x150, 100x100
et 50x50 pour les 2 populations de validation, valididem et validdiff

Population Résolution MSE Bm (%) Bp (%) Bi (%) R² RMSE
valididem 150x150 0,094 0,07 4,49 95,44 0,91 0,31

100x100 0,096 1,67 2,24 96,09 0,91 0,31

 50x50 0,094 0,19 0,27 99,53 0,91 0,31
validdiff 150x150 0,100 0,82 28,83 70,36 0,80 0,32

100x100 0,094 2,77 26,87 70,36 0,81 0,31

 50x50 0,103 2,66 26,42 70,93 0,79 0,32

MSE : mean squared error = erreur quadratique moyenne / RMSE =
Bm : biais de la moyenne (% de la MSE) / Bp : biais de la pente (% de la MSE)
Bi : biais inexpliqué (% de la MSE)

100x100
6 765 pixels

Résolution

Nombre de trous

150x150
13 847 pixels

50x50
1 802 pixels

15

erreur de 0,10 qui est indépendante de l’erreur de mesure par les notateurs de la NEC. L’écart
entre la reproductibilité, qui comptabilise à la fois l’erreur liée au pointage et l’erreur de
mesure du système d’acquisition, et la répétabilité est faible. Il est donc possible qu’une partie
importante de l’erreur commise par la méthode « nec3d » vient du pointage des surfaces 3D.

4. La résolution du masque a peu d’impact sur la valeur prédictive de la méthode
« nec3D ».

La grille d’échantillonnage de l’image pour aboutir au masque final définit le nombre de
pixels conservés par surface 3D pour l’ACP : plus la résolution de la grille diminue, plus le
nombre de pixels par masque est faible. Le passage d’une grille de dimensions 150x150 à une
grille de dimensions 100x100 réduit le nombre de pixels réel du masque d’un facteur 2,05 et
d’un facteur 7,7 pour une grille de dimensions 50x50. Les masques obtenus pour chacune des
3 résolutions témoignent d’une fréquence de reconstruction par le traitement d’image plus
élevée des zones d’ombre quand la résolution diminue (figure 21). Les surfaces 3D sont donc
plus complètes avec une résolution plus basse, à 50x50 mais contiennent moins d’information
que pour des résolutions plus grandes, à 150x150.

La comparaison des 3 grilles permet de déterminer l’influence de la résolution du masque,
donc de la quantité d’information valorisée par surface 3D, sur la qualité de l’estimation de la
NEC par la méthode « nec3d » en termes de validation externe et de fidélité de la méthode.
Seule la méthode de pointage « 3points » a été utilisée pour cette comparaison.

Les ACP réalisées sur la population de calibration pour les 3 résolutions choisies définissent
des composantes principales dont l’inertie cumulée augmente plus rapidement avec des
résolutions élevées. Pour expliquer 95% de la variabilité des surfaces 3D dans la population
de calibration, le nombre de composantes principales nécessaires augmente de 13 à 19
respectivement pour les résolutions de masque de 150x150 et 50x50. En parallèle, l’évolution
de la part de la variabilité de la NEC expliquée par les modèles de chaque étape de la
sélection « pas à pas » relève la même tendance : pour atteindre un coefficient de
détermination (R²) de 95%, il faut pour une résolution croissante, 16, 18 et 15 composantes
dans le modèle.

Le meilleur modèle sélectionné par la méthode « pas à pas » contient dans les 3 cas 55
composantes dont l’ordre d’apparition dans le modèle est différent de celui des composantes
principales dans l’ACP et diffère pour chacune des résolutions. Néanmoins, les 2 premières
composantes de l’ACP figurent dans le même ordre et avec le même rang dans chacun des
modèles obtenus. La définition de ces 2 composantes semble être indépendante de la
résolution du masque. Les modèles associés à chaque résolution de masque sont caractérisés
par des qualités de calibration similaires avec un R² ajusté proche de 1 et une erreur résiduelle
comprise entre 1.10-4 et 1.10-3.

La qualité des 3 modèles diffère faiblement en termes de qualités prédictives sur les
populations de validation (tableau 7) externe. L’étape de validation est en faveur du modèle
associé à la résolution la plus haute pour la population « valididem » alors qu’elle est en
faveur du modèle associé à la résolution intermédiaire pour la population « validdiff ». Quelle
que soit la population de validation utilisée, l’augmentation de la résolution du masque
s’accompagne d’une diminution de la part inexpliquée de l’erreur quadratique moyenne de

Tableau 8: Corrélation entre les résidus issus des prédictions réalisées par les modèles
associés aux résolutions (150x150, 100x100 et 50x50) pour les 2 populations de validation
(valididem et validdiff)

 150x150 100x100 50x50
150x150 1 0,96 / 0,97 0,89 / 0,96
100x100 / 1 0,90 / 0,99
50x50 / / 1
Texte : coefficient de corrélation pour la population « valididem »
Texte : coefficient de corrélation pour la population « validdiff »

Tableau 9: Comparaison de la répétabilité et de la reproductibilité de la nec3d pour les
résolutions de masque: 150x150, 100x100 et 50x50

Résolution �1�U �1�5 CVr CVR
150x150 0,07 0,10 2,91 3,95
100x100 0,07 0,11 2,59 4,30
50x50 0,09 0,13 3,65 4,90
�1�U : écart-�W�\�S�H���G�H���U�p�S�p�W�D�E�L�O�L�W�p�����������1�5 : écart-type de reproductibilité
CVr : coefficient de variations de répétabilité / CVR : coefficient de variations de reproductibilité

16

 99,5% à 95,4% au profit de l’erreur expliquée par un biais de pente. De plus, pour la
population « valididem », les résidus associés à la résolution 50x50 sont corrélés à 89% avec
les résidus des 2 autres résolutions, alors qu’ils sont corrélés à 96% pour les 2 autres
résolutions et à plus de 96% pour les prédictions réalisées sur la population « validdiff »
(tableau 8 et annexe V).

La résolution des masques est cependant plus importante en termes de fidélité des mesures.
En effet, la diminution de la résolution crée une perte de répétabilité et de reproductibilité des
modèles (tableau 9). Néanmoins, c’est principalement la résolution 50x50 qui semble
dégrader la qualité, la résolution 100x100, bien qu’offrant une reproductibilité intermédiaire à
la résolution 150x150 et 50x50, est caractérisée par la meilleure répétabilité ���� �1�U�� � �� ������������ �H�W��
une faible diminution de la reproductibilité.

En conclusion, une perte de résolution au niveau du masque n’a pas d’influence importante en
termes de qualité de calibration et de validation des modèles d’estimation de la NEC par la
nec3d mais engendre une perte de répétabilité et de reproductibilité.

DISCUSSION

Le projet visait à définir une méthode innovante pour estimer la NEC des vaches laitières à
partir de surfaces 3D de la partie dorsale postérieure de la vache. Une méthode d’acquisition
semblable a été utilisée avec un capteur Kinect (Microsoft®) par Kawasue et al. (2012) pour
mesurer automatiquement les mesures de gabarit des vaches. Le système d’acquisition, bien
que gérant une dimension supplémentaire par rapport au système analysant les images 2D, est
aussi simple et rapide que le système d’acquisition d’images 2D (Bewley et al. 2008,
Halachmi et al. 2008, Negretti et al. 2008). De plus, le capteur et le système d’acquisition
choisis ne sont ni sensibles aux variations de luminosité comme pour Bewley et al. (2008), ni
victimes de la saleté projeté par le nettoyage de la station de pesée comme pour Azzaro et al.
(2011). Cette différence de sensibilité se traduit en termes de qualité d’images : le système
d’acquisition adopté dans cette étude n’a dans le pire des cas que réalisé 70% de surfaces de
bonne qualité alors que pour Bewley et al. (2008) ce chiffre s’élève en moyenne à 23% et à
2,75% pour Azzaro et al. (2011). L’approche de transformation des acquisitions par ACP qui
a été retenue semble performante pour prédire l’état corporel, sans pour autant appliquer une
fonction supplémentaire aux données - l’ACP est alors dite à noyau – ce qui est souvent
utilisé pour analyser des formes (Cootes et al., 1994 ; Sahbi 2007, cité par Azzaro et al. 2011).
La méthodologie choisie pour estimer la NEC par le nec3d passe par 2 phases : une phase de
traitement de l’information 3D brute et de calibration de l’information 3D sur la NEC et une
phase de qualification de la méthode utilisée. C’est le choix des paramètres caractérisant
chacune des étapes du traitement des surfaces 3D et l’étape de calibration qui conditionnent la
qualité des estimations de NEC. Nous nous sommes plus particulièrement concentrés sur
l’influence de la localisation des 4 points du pointage et de la résolution du masque.

17

1. L’in fluence du choix du paramétrage sur la nec3d

Le pointage est l’étape essentielle dans toute méthode équivalente d’imagerie. Ici,
l’identification a été réalisée manuellement avec une vérification manuelle de la pertinence
des points enregistrés pour chaque forme. C’est l’étape la plus longue et la plus pénible de la
méthode : en moyenne l’identification dure 3 minutes et la vérification dure 20 secondes. Les
travaux d’Azzaro et al. (2011) et Bewley et al. (2008) étaient basés sur une identification à 23
points anatomiques. En réduisant le nombre de points à 4, nous réalisons donc un gain de
temps considérable, mais en perdons dans le processus de vérification des 4 points enregistrés
par surface, étant donné que pour les travaux antérieurs, cette étape était automatisée.
L’identification des 4 mêmes points sur toutes les surfaces 3D, permet de passer du repère du
« capteur » à celui de l’« animal ». Les 2 pointages, « 4points » dont les 2 points postérieurs
identifient les pointes de fesses et « 3points » dont les 2 points postérieurs identifient la base
du sacrum, ont été réalisés sur les mêmes acquisitions : celles de la population de calibration.
Par conséquent, la transformation appliquée aux surfaces 3D devrait aboutir à des masques
similaires. Les résultats mettent en évidence une compression dans le sens de la longueur des
surfaces pointées avec la méthode « 4points » par rapport à la méthode « 3points ». Cette
compression pourrait provenir d’une différence de rapport d’homothétie entre les deux
méthodes qui pourrait être corrigé si nécessaire. C’est probablement cette compression qui
explique la réduction du nombre de trous dans le masque associé au pointage « 4points » et
donc un nombre de pixels par masque plus important. Les résultats de calibration et de
validation ne montrent aucune différence significative entre les 2 méthodes de pointage, par
conséquent, le surplus d’informations apporté par le pointage « 4points » ne véhicule pas
d’information capitale associée aux variations de NEC. Un pointage basé sur 3 points
identifiant les pointes de fesses et la base du sacrum suffirait pour fournir des estimations de
qualité de la NEC à partir de la nec3d et permettrait de supprimer l’étape de calcul pour
établir le plan de référence.

En diminuant la résolution, les masques n’ont quasiment plus de zones d’ombres et sont par
conséquent plus complets. Cette différence ne ressort ni au niveau de la qualité de calibration,
ni au niveau de la qualité de validation, étant donné que les résultats sont similaires pour les 3
résolutions. Néanmoins, bien que le masque 50x50 soit plus complet que le 100x100, lui-
même plus complet que le masque 150x150, il contient moins d’informations et surtout
aboutit à des mesures de NEC moins répétables et moins reproductibles que des estimations
faites sur des résolutions plus hautes, 100x100, lui-même moins reproductible que le masque
150x150. Le masque de résolution 150x150 est donc le masque le plus adapté pour des
mesures dédiées à l’analyse de la cinétique de la nec3d des vaches, mais le masque 50x50
suffit pour estimer la nec3d ponctuellement avec une qualité équivalente aux résolutions
élevées. L’utilisation de faible résolution d’acquisition offre la possibilité de recourir à des
technologies moins couteuses et moins contraignantes en termes de qualité d’acquisition que
la technique actuelle. La technique du « one-shot12 » fournit des acquisitions de résolution
plus faible, mais est moins chère que le prototype actuel et est moins sensible au mouvement

12 La technique du « one-shot » est basée sur une unique prise de vue de l’animal et non sur la superposition de
90 prises de vue.

Tableau 10: Comparaison de la répétabilité et de la reproductibilité des mesures de NEC par
les notateurs et des estimations de NEC par la nec3d

méthode �1r �1R CVr CVR
nec3d 0,07 0,10 2,91 3,95
NEC 0,21 0,28 10,05 13,44

�1�U : écart-type de répétabilité �������1�5 : écart-type de reproductibilité
CVr : coefficient de variations de répétabilité en %
CVR : coefficient de variations de reproductibilité en %

18

 des vaches, ne nécessitant pas l’immobilisation des vaches pour avoir des acquisitions de
qualité.

A l’i ssue de cette transformation des surfaces 3D brutes, chacune des surfaces est réduite aux
informations de la surface projetées sur le masque obtenu. Cette information, projetée dans le
repère de l’ACP, ne contient plus que 55 valeurs par vache qui sont utilisées pour calibrer ces
données sur la NEC par régression linéaire multiple. Le meilleur modèle d’estimation obtenu
avec la sélection « pas à pas » conserve 55 composantes principales, c’est-à-dire le maximum
de composantes que le modèle peut contenir. Néanmoins l’évolution de l’écart-type de
répétabilité associé aux modèles de chaque étape de la sélection « pas à pas » met en évidence
un minimum bien avant l’incorporation des 55 composantes dans le modèle. Le modèle à 55
composantes principales est sans doute surparamétré, les 27 dernières composantes ajoutées
dans le modèle augmentant l’erreur de répétabilité. Ce résultat est similaire pour l’évolution
de l’erreur quadratique moyenne des prédictions réalisées par les modèles issus des étapes de
la sélection « pas à pas » en validation externe. Ces 27 composantes servent probablement
dans le modèle à expliquer les spécificités de certaines images ou de certains individus, mais
ne portent pas de valeur générique. Le modèle à 28 composantes est moins bien ajusté à la
population de calibration (R²= 0,98) que le modèle complet, mais fournit d’aussi bon résultats
de validation externe et améliore la répétabilité des mesures. Pour vérifier cette hypothèse,
une analyse d’influence de chacune des composantes permettrait de vérifier qu’aucune
composante n’est influencée que par quelques individus et une ridge regression13 permettrait
d’analyser la robustesse des coefficients du modèle. Ces étapes complémentaires seraient
utiles lors de l’établissement de l’équation retenue pour la calibration définitive de la
méthode.

Les résultats, tels qu’ils ont été présentés, peuvent aider à améliorer la méthode en choisissant
les paramètres optimaux pour répondre aux objectifs fixés. Ils permettent cependant déjà de
donner des éléments de réponse par rapport aux attentes fixées pour le projet en termes de
caractérisation de la méthode. Néanmoins, il faut garder à l’esprit que les résultats ont été
obtenus en sélectionnant des acquisitions de bonne qualité. Les critères de cette sélection pour
permettre de l’automatiser restent à définir.

2. Une méthode répétable et reproductible

La méthode d’estimation de la NEC basée sur un pointage « 3points » avec un masque de
résolution 150x150 est très répétable et reproductible : chaque mesure de nec3d possède un
coefficient de variation de 3,95% relatif à la méthode, indépendamment de l’erreur incluse
dans les mesures de NEC. En effet, en calibrant la nec3d sur la NEC, chaque mesure
comprend l’erreur caractéristique des mesures de NEC qui reste une méthode subjective et
peu précise. A l’installation expérimentale de Méjusseaume, les mesures de NEC réalisées
avec 3 notateurs dans le cadre de cette étude présentent un écart-type de répétabilité de 0,21 et
de reproductibilité de 0,28 (tableau 10). La nec3d est donc 3 fois plus fidèle que la NEC. La

13 Ridge régression ou régression pseudo-orthogonalisée : cette régression impose une longueur maximale à la
norme du vecteur des coefficients du modèle de régression. En faisant varier cette longueur maximale, la
régression permet d’identifier les variables instables, dont les coefficients sont instables et tendent vers zéro et
dont les coefficients sont faibles (Tomassone et al., 1983).

19

répétabilité de 0,07 de la nec3d est associée à l’erreur liée au pointage manuel des
acquisitions. En rendant le pointage automatique, l’identification des points ne serait plus
sujette à la subjectivité humaine. L’écart-type de répétabilité de la méthode s’en verrait
probablement annulé et par conséquent, l’écart-type de reproductibilité pourrait s’en trouver
diminué si l’automatisation du pointage est performante.

3. L’imagerie 3D : une technique avec des perspectives d’avenir

La technique d’estimation de la NEC présentée dans cette étude présente de nettes
améliorations en termes de qualité d’estimation. Azzaro et al. (2011) ont comparé la qualité
des validations de leur méthode basée sur une ACP à noyau, de la méthode de Bewley et al.
(2008) et de la méthode d’Halachmi et al. (2011). Par comparaison, l’erreur de prédiction du
modèle de régression (5) est équivalente à celle de la technique basée sur l’ACP à noyau qui
parmi les 3 méthodes comparées par Azzaro et al. (2011) est celle qui possède l’erreur la plus
faible. En plus d’avoir une erreur de prédiction équivalente à celle du meilleur modèle obtenu
dans les travaux précédents, la nec3d renseigne sur la fidélité de la méthode, avec une
répétabilité et reproductibilité élevées qui n’ont pas été calculées dans les travaux récents
(Bewley et al., 2008 ; Halachmi et al., 2008 ; Azzaro et al., 2011).

L’imagerie 3D appliquée à l’estimation de la NEC des vaches laitières fournit des résultats
prometteurs en termes de nouvelles méthodes de mesure de l’état des réserves corporelles. En
effet, les erreurs de prédiction et les écart-types de répétabilité et de reproductibilité sont
nettement plus faibles que ceux de la NEC. De plus, l’écart-type de reproductibilité de la NEC
est du même ordre de grandeur que l’erreur quadratique moyenne des prédictions réalisées par
le modèle (5) sur une population de validation externe (RMSE = 0,31 pour la population
« valididem » et 0,32 pour « validdiff »). Néanmoins, ces prédictions ont été faites sur une
technique de cross-validation par LOOCV alors que les prédictions réalisées avec le modèle
(5) ont été faites sur des populations de validation complètement différentes de la population
de calibration. L’erreur introduite par la NEC semble incluse dans la RMSE de la nec3d sur
les populations de validation externe. Si le choix de la NEC comme référence peut se justifier
parce que c’est un indicateur largement répandu sur le terrain, la NEC ne présente pas les
qualités d’un bon « gold standard14 ». Une calibration de la nec3d sur une méthode de
mesure de l’état corporel plus précise et plus objective que la NEC, telle que l’épaisseur de
gras sous-cutané par échographie (Schröder et Staufenbiel, 2006), diminuerait probablement
l’erreur quadratique moyenne des prédictions réalisées sur une population de validation
externe. Ainsi, en complétant l’automatisation du pointage par une calibration sur une
méthode de référence plus précise que la NEC, la nec3d gagnerait en qualité prédictive sur
des acquisitions externes à la population de calibration.

L’information 3D a été valorisée pour estimer la NEC des vaches laitières, mais pourrait
servir pour évaluer d’autres phénotypes. En pratique, la méthodologie est identique à celle
employée pour la nec3d jusqu’à la calibration où le modèle linéaire serait ajusté sur ce
nouveau critère phénotypique à la place de la NEC. Une telle calibration nécessiterait
probablement de revoir la définition de la zone de surface 3D conservée pour l’analyse. Sous

14 Un gold standard est un test qui fait référence dans un domaine pour établir la validité d’un fait.

20

réserve d’automatisation du traitement de l’image, cette méthode de notation par imagerie 3D
peut présenter un compromis optimal en étant aussi précise que des méthodes longues et
coûteuse d’échographie (Schröder et Staufenbiel, 2006) ou de mesure des adipocytes (Robelin
et al., 1989). Mais d’autres phénotypes tels que le poids vif ou les autres mesures liées à la
morphologie des animaux pourraient être approchés par ce type d’imagerie 3D en élargissant
les angles de vue (Tasdemir et al., 2011 ; Kawasue et al., 2012). Pour le poids vif par
exemple, étant donné qu’il est associé au gabarit et à l'état corporel de la vache, pourrait être
estimé par imagerie 3D en ajoutant une information relative au gabarit de la vache mesurable
par la dimension du trapèze des 4 points du repère par exemple.

CONCLUSION

Le projet a permis de construire une méthode basée sur des techniques d’imagerie 3D pour
estimer objectivement et avec une meilleure reproductibilité la NEC des vaches laitières à
partir de la forme des surfaces 3D de la partie postérieure dorsale des vaches. En plus de
présenter et tester un nouvel indicateur, la nec3d, la démarche du projet a permis de valider et
de qualifier la méthode.

La méthodologie développée a permis de calibrer parfaitement la NEC du jeu d’essai à partir
du modèle de traitement de l’image 3D. Les premiers résultats obtenus en termes de qualité de
la méthode sont bons avec une reproductibilité de la mesure présentant un coefficient de
variation de l’ordre 4%. L’erreur de prédiction avec la validation externe est de l’ordre 0,32
point de note d’état, ce qui est voisin de l’erreur de notation par la NEC. De plus, étant donné
que cette erreur est la même pour une population contenant des acquisitions de vaches
incluses ou non dans la population de calibration, la population de calibration choisie contient
assez de variabilité pour que les prédictions en validation externe soient de bonne qualité. Ces
résultats sont donc très encourageants et motivent l’espoir de pouvoir rapidement remplacer la
notation réalisée par l’homme par cette technique plus automatique.

Néanmoins étant donné que la méthode de référence utilisée est la NEC et que l’étape
d’identification des 4 points de référence est manuelle, la nec3d demeure encore un peu
subjective. L’automatisation du pointage se présente comme une étape indispensable pour
rendre la méthode plus objective. De plus, par ce biais, la méthode est totalement répétable et
permettra également de gagner en reproductibilité. La principale difficulté sera de caractériser
précisément la localisation des points de référence. Cette nouvelle technique est d’autant plus
prometteuse qu’une calibration sur un indicateur plus objectif et plus précis que la NEC, tel
que l’épaisseur des tissus sous-cutanés mesuré par échographie, améliorerait la qualité de la
méthode. Des étapes complémentaires sont donc à réaliser pour faire définitivement de cette
méthode, une méthode de référence.

La qualité des résultats obtenus avec l’imagerie 3D encourage l’utilisation de cette nouvelle
technologie en élevage. Les coûts relativement faibles des technologies mobilisées et les gains
de temps possibles permis par l’automatisation de cette notation ouvrent la possibilité de
disposer enfin d’une méthode de phénotypage à haut débit de l’état corporel. Cette innovation
ouvre notamment à la recherche et à l’élevage de nouvelles perspectives à la fois pour l’étude
de nouveaux caractères et leur sélection, mais aussi pour l’élevage de précision.

21

RÉFÉRENCES BIBLIOGRAPHIQUES

1. Sites internet

[1] : valorisation de la NEC comme outil de gestion du troupeau : Dairy NZ Body Condition
scoring : The reference guide for New Zealand dairy farmers, 2012. Consulté le 30/08/2013
sur : http://www.dairynz.co.nz/page/pageid/2145864561?resourceId=703

[2] : définition et calcul de la répétabilité et de la reproductibilité intra-laboratoire : P. Jost,
Statistiques à l’usage des ingénieurs et des techniciens. Consulté le 29/07/2013 sur :
http://infochimie.u-strasbg.fr/master/Cours_stat_pdf/ANOVA.PDF

 [3] : régression linéaire ajustée par la technique des moindres rectangles : Borcard D.,
Régression linéaire simple de modèle II. Consulté le 30/08/2013 sur :
http://biol09.biol.umontreal.ca/bio2042/Axe_majeur.pdf

2. Articles scientifiques

Azzaro, G.,Caccamo, M., Ferguson, J.D., Battiato, S., Farinella, G.M., Guarnera, G.C.,
Puglisi, G., Petriglieri, R. and Licitra, G. (2011). Objective estimation of body
condition score by modeling cow body shape from digital images. Journal of Dairy
Science, 94, 2126-2137.

Bazin, S. and Augeard, P. (1984). Grille de notation de l'état d'engraissement des vaches pie
noires. Institut technique de l'Elevage bovin pour le Réseau national
d'Experimentation et des Démonstrations en Elevage bovin, 31 pp.

Berry, D. P., Buckley, F., Dillon, P., Evans, R. D., Rath, M. and Veerkamp, R. F. (2003).
Genetic Relationships among Body Condition Score, Body Weight, Milk Yield, and
Fertility in Dairy Cows. Journal of dairy science, 86, 2193-2204.

Bewley, J. M., Peacock, A.M., Lewis, O., Boyce, R.E., Roberts, D.J., Coffey, M.P.,
Kenyon, S.J. and Schutz, M.M. (2008). Potential for Estimation of Body Condition
Scores in Dairy Cattle from Digital Images. Journal of Dairy Science, 91, 3439-3453.

Campanile, G., De Filippo, C., Di Palo, R., Taccone, W. and Zicarelli, L. (1998).
Influence of dietary protein on urea levels in blood and milk of buffalo cows.
Livestock Production Science, 55, 135-143.

Coffey, M. P., Simm, G., Hill, W. G. and Brotherstone, S. (2003). Selection for energy
balance in dairy cows. Interbull Bulletin, 107-111.

Cootes, T. F., Taylor, C. J., Cooper, D. H. and Graham, J. (1992). Training Models of
Shape from Sets of Examples. In Hogg, D. and Boyle, R. (Eds.) British Machine
Vision Conference 1992, Springer, London, p. 9-18..

Dechow, C. D., Rogers, G. W. and Clay, J. S. (2002). Heritability and Correlations Among
Body Condition Score Loss, Body Condition Score, Production and Reproductive
Performance. Journal of dairy science, 85, 3062-3070.

Earle, D. F. (1976). A guide to scoring dairy cow condition. Journal of Agriculture
(Victoria), 74, 228-231.

22

Edmonson, A. J., Lean, I. J., Weaver, L. D., Farver, T. and Webster, G. (1989). A body
condition scoring chart for Holstein dairy cows. Journal of dairy science, 72, 68-78.

Feinberg, M. (2010). Principes et vocabulaire pour la validation des méthodes. In Feindberg,
M. et Laurentie, M. (Eds) Validation des méthodes d’analyse quantitavite par le profil
d’exactitude, numéro spécial des cahiers techniques de l’INRA, INRA Délégation au
Partenariat avec les Entreprises, Paris,p. 13-25.

Ferguson, J. D., Azzaro, G. and Licitra, G. (2006). Body Condition Assessment Using
Digital Images. Journal of Dairy Science, 89, 3833-3841.

Ferguson, J. D., Galligan, D. T. and Thomsen, N. (1994). Principal Descriptors of Body
Condition Score in Holstein Cows. Journal of dairy science, 77, 2695-2703.

Gillund, P., Reksen, O., Gr+Âhn, Y. T. and Karlberg, K. (2001). Body Condition Related
to Ketosis and Reproductive Performance in Norwegian Dairy Cows. Journal of dairy
science, 84, 1390-1396.

Halachmi, I., Polak, P., Roberts, D. J. and Klopcic, M. (2008). Cow Body Shape and
Automation of Condition Scoring. Journal of Dairy Science, 91, 4444-4451.

Hastie, T., Tibshirani, R. and Friedman, J. (2009). The Elements of Statistical Learning:
Data Mining, Inference, and Prediction(Second Edition). Springer Verlag, New-York,
p. 547-550.

Kawasue, K. I. K. U., Ikeda, T. A. K. A., Tokunaga, T. A. D. A. and Harada, H. I. R. O.
(2012). Three-Dimensional Measurement System for Japanese Black Cattle Using
Computer Vision. In Pavelkova, D., Strouhal, J. and Pasekova, M. (Eds.) Advances in
environment, biotechnology and biomedicine, WSEAS Press, p. 229-234.

Krukowski, M. (2009). Automatic Determination of Body Condition Score of Dairy Cows
from 3D Images. In : Royal Institue of Technology, School of Computer Science an
Communication.

Lafaye de Micheaux, P. L., Drouilhet, R. and Liquet, B. (2011). Le logiciel R: Maîtriser le
langage - Effectuer des analyses statistiques. Springer Verlag, France, p. 404-407.

Lowman, B. G., Scott, N. A. and Somerville, S. H. (1976). Condition scoring of cattle. East
of Scotland College of Agriculture, Bulletin No. 6, Edinburgh, UK.

Luginbühl, T. (2012). Régularisation de surface 3D par une approche fondée sur un modèle.
Thèse de doctorat de l’Université Pierre et Marie Curie, Paris, Ecole doctorale
informatique, télécommunications et électronique (EDITE), 196 pp.

Macdonald, K. and Roche, J. (2004). Condition Scoring Made Easy. Condition scoring
dairy herds. Dexcel Publishing, Hamilton, New Zealand. 36 pp.

Negretti, P., Bianconi, G., Bartocci, S., Terramoccia, S. and Verna, M. (2008).
Determination of live weight and body condition score in lactating Mediterranean
buffalo by Visual Image Analysis. Livestock Science, 113, 1-7.

23

Pryce, J. E. and Harris, B. L. (2006). Genetics of Body Condition Score in New Zealand
Dairy Cows. Journal of dairy science, 89, 4424-4432.

Pryce, J. E., Coffey, M. P. and Brotherstone, S. (2000). The Genetic Relationship between
Calving Interval, Body Condition Score and Linear Type and Management Traits in
Registered Holsteins. Journal of dairy science, 83, 2664-2671.

Robelin, J., Barboiron, C. and Jailler, R. (1982). Relation entre l'espace de diffusion de
l'eau lourde mesurée in vivo et le volume hydrique corporel des bovins en croissance.
Reproduction Nutrition Development, 22, 65-73.

Robelin, J., Chilliard, Y. and Agabriel, J. (1989). Estimation of body lipids and proteins of
Holstein Charolaise and Limousine cows by dilution technique and adipose cell size.
Symposium on Energy Metabolism of Farm Animals, Lunteren (Netherlands), 18-24
Sep 1988.

Roche, J. R. and Berry, D. P. (2006). Periparturient Climatic, Animal, and Management
Factors Influencing the Incidence of Milk Fever in Grazing Systems. Journal of dairy
science, 89, 2775-2783.

Roche, J. R., Friggens, N. C., Kay, J. K., Fisher, M. W., Stafford, K. J. and Berry, D. P.
(2009). Invited review: Body condition score and its association with dairy cow
productivity, health, and welfare. Journal of Dairy Science, 92, 5769-5801.

Ruegg, P. L. and Milton, R. L. (1995). Body Condition Scores of Holstein Cows on Prince
Edward Island, Canada: Relationships with Yield, Reproductive Performance, and
Disease. Journal of dairy science, 78, 552-564.

Sahbi, H. (2007). Kernel PCA for similarity invariant shape recognition. Neurocomputing,
70, 3034-3045.

Schröder, U. J. and Staufenbiel, R. (2006). Invited Review: Methods to Determine Body
Fat Reserves in the Dairy Cow with Special Regard to Ultrasonographic Measurement
of Backfat Thickness. Journal of dairy science, 89, 1-14.

Szabo, C., Babinszky, L., Verstegen, M. W. A., Vangen, O., Jansman, A. J. M. and
Kanis, E. (1999). The application of digital imaging techniques in the in vivo
estimation of the body composition of pigs: a review. Livestock Production Science,
60, 1-11.

Tasdemir, S., Urkmez, A. and Inal, S. (2011). Determination of body measurements on the
Holstein cows using digital image analysis and estimation of live weight with
regression analysis. Computers and Electronics in Agriculture, 76, 189-197.

Tomassone, R., Lesquoy, E. and Millier, C. (1983). La régression: nouveaux regards sur
une ancienne méthode statistique. INRA Elsevier, Paris, p. 153-158..

Wallach, D. (2006). Evaluating crop models. In Wallach, D., Makowski, D. and Jones, J. W.
(Eds.) Working with dynamic crop models. Elsevier Science, p. 17-25.

24

Waltner, S. S., McNamara, J. P., Hillers, J. K. and Brown, D. L. (1994). Validation of
indirect measures of body fat in lactating cows. Journal of dairy science, 77, 2570-
2579.

Wildman, E. E., Jones, G. M., Wagner, P. E., Boman, R. L., Troutt Jr, H. F. and Lesch,
T. N. (1982). A dairy cow body condition scoring system and its relationship to
selected production characteristics. Journal of dairy science, 65, 495-501.

ANNEXES

Annexe I : Grille de notation de l’état d’engraissement des vaches Pie Noires, d’après le Bazin (1984)

Annexe II : Plan et localisation du système d’acquisition

Sens de passage
des vaches

Capteur Xtion

Portes de
sortie de
la station

Portes d’entrée
de la station

Capteur Xtion

Détecteur mécanique de
fermeture des portes qui
déclenche

Porte d’entrée de la
station de pesée

Annexe I I I : Script des analyses statistiques réalisées avec le logiciel R : la calibration, la validation et la qualification de la méthode

scr ipt pour l a constr ucti on de l a nec 3d ### ########## ######## ############ #########

cr éati on d'une fon ctio n pour r eprésenter l a droi t e des moind res rect angles:
frect <- func tion (x,y) { # dro ite des moindr es r ecta ngle s

b <- sqrt(v ar(y)/v ar(x))*s i gn(c or(x,y))
c(m ean(y) - b*mean(x) ,b)

}

cr éati on des populations d'é tude ### ######## #### #### ######### ##### ######## #### #### #### ####

###im port atio n des donnée s pour l a populati on de calibr atio n: ##

créat ion d'un tab leau vid e pour conteni r l es coordo nnée s pour l a méthod e "3po ints " popula tio n cal ibra tion et
validd iff:
point s<- as.ma tri x (rea d.t able ("F:/ res ultats_ nec3 d/c oord onnee sac p/rep erto ire .txt",s ep=" ;"))
point s ## contie nt l es chemi ns d'accès aux fic hier s conten ant les surf aces 3D
nom<- as.m atri x(r ead.t abl e("F : /res ult ats_nec 3d/c oor donneesac p/r epert oire .tx t",sep= "/"))
nom ## con tien t l e nom des fic hier s util isés
p<- nr ow(p oint s)
coord onne es<- mat r ix(0 ,nr ow=716,nc ol= 57) ## cré atio n d' une matr ice de zéro
descr ipti on<- mat r ix(0 ,nr ow=716,nc ol= 6) ## cré atio n d' une matr ice de zéro

k<- 0

for (i i n 1: p)
{env< - poi nts[i] ## prend l e chemi n d'accès de l a l igne "i" de l e base de données poi nts

t r oisp oin t s<- r ead . tabl e(pa ste (env," /coo r donn ees. txt" ,se p="") ,se p="; ")
charge les coo rdon nées dan s l e repèr e de l'A CP
l a pop ulat ion asso ciée au chemi n d'accès "en v" t el
que l e sép arat eur soit ";"

vach e<- as.m atri x (rea d.t able(past e(e nv,"/co ordo nnees.tx t",s ep=" "),s ep=" _")[, 2])
extrai t l a 2ème colonn e conten ant l e numéro des vach es

test <- as.mat rix (read .ta ble(p aste (en v,"/coo rdon nees.txt ",se p=" "),se p=" _")[,1])
extrai t l a nat ure de l a popula tion : cali brat ion , val idat ion ou r epro ductibilit é

coln ames(va che) =c("v ach e") ## attribu e " vache " comme titr e à l a colon ne de l a base de donné es " vach e"
for (j i n 1: nrow (vac he))
{poi nt1< - as .num eri c (sc an(pa ste (env,a s.cha ract er(t rois poin ts$ V1)[j],s ep="/") , what=" ",de c=" . ",se p=", "))

i mport e l es coordo nnée s de l a vach e de l a j ème l igne du fich ier troi spoints
poi nt1< - t(as.ma trix (po i nt1)) ## t ranspos e l a mat rice qui éta i t sous form e de colon ne avec les

coordo nnée s en lig nes alor s qu'on veut l a f usion ner avec "co ordo nnee s" qui con tien t l es
coordo nnée s en col onne s.

k<- k+1 ## compteur de l a boucl e
des crip tio n[k,1]<- nom[i ,7] ## ajoute l a natu r e de l a mét hode à l a base de donn ées: "4p oint s" ou " 3poin ts"
des crip tio n[k,2]<- nom[i ,8] ## ajoute l a natu r e de l a rés olut ion à l a bas e de donné es: "150 150" ou

"100 100" ou "505 0"
des crip tio n[k,3]<- nom[i ,9] ## ajoute l a natu r e de l a pop ulat ion à l a bas e de donné es: "cal ibra tion " ou

"val idat ion" ou "ima ge" ou " pointage"
des crip tio n[k,4]<- vache [j] ## ajoute l'i dent ifia nt de l a vac he à l a base de donnée s
i f (des crip tion [k, 3]==" poin tag e"||de scrip tion [k, 3]==" ima ge"){ desc rip t ion[k ,5]< -

trunc (as. numeric (vach e[j])/1 000)} els e{descr ipti on[k ,5]< - "NA"}
aj oute si c'es t une vache de l a populati on de calibr atio n " CowDB" ou de valida tion de
validi dem "Tes t"

des crip tio n[k,6] <- test [j] ## ajoute l e numér o de l a sér i e de l ' essa i de repro duct ibil ité à l a mat rice
"coo rdon nées " : 1 à 8

coo rdon nees[k,] <- point1 } } ## ajoute les coo rdon nées de l a vache dan s l a ligne k

coord onne es<- as. data. fra me(c oordo nnees) ## tran form e l a mat rice "co ordo nnées" en base de donn ées
vache <- as.cha rac t er(v ach e) ## t rans form e l a var iabl e " vache " en varia ble qual itat ive
descr ipte ur<- as. data. fra me(d escri pti on)
colna mes(desc rip t eur) =c(" methode" ,"g rille", "pop ula t ion " ,"va che " ,"se rie" ,"p op")

i denti fie chac une des colo nnes en l eur donna nt un t i tre
necr< - rea d.ta ble ("C:/ Document s and Settings /afi sch er/M es
documents /pro gra m3d/R ele aseCow3D/Cows/nec.c sv", sep =";" , head er= TRUE,dec= ",")

i mport atio n du fic hier con tena nt les NEC des vac hes

point s4<- cbin d(d escri pte ur,c oordo nnees) ## acc ole les 2 bases de donné es par co l onne
quatr epoi nts< - mer ge(p oin t s4, necr, by= c("vach e")) ## fus ionn e l es 2 base s de donné es selon l a vari able "va che"

commune aux 2 base s de don nées

dim(q uatr epoi nts)
dim(d escr ipte ur)
quatr epoi nts
colna mes(quat rep oints)< - gsub("V", "cp",colna mes(quat rep oints),f i xed= TRUE)
write .tab le(q uat r epoi nts , fil e=pas te("F:/res ulta ts_ nec3 d/cal ibr ation /"," qua trepoin ts.c sv" , sep= ""), sep =";", dec =",",r ow.na
mes=FALSE)

export e l a bas e de don nées "qu atrepoints " au che min d'ac cès rens eign é

cr éati on d'une tab l e conte nant les 4 modèles :
liste modele<- as. data. fra me(matrix (nr ow=56,n col= 0))

cr éati on d'une tab l e qui conti endr a tous les rés idus de tous les modèles calcu lés dans l a suit e pour l es
2 popu lati ons de valid atio n:
idem< - sub set(qua t repo int s ,qu atrep oin ts$meth ode= ="4 poin t s3re mpl i ssag e" & quatrepoi nts$ gri l le== "150 150" &
quatr epoi nts$ populati on=="va l idid em")

extrai t l a un part i e de l a bas e de donné es " quat repo int s" satisf ais ant les con diti ons
r ensei gnée s entre
parent hèse : " valid ide m"

diff< - sub set(qua t repo int s ,qu atrep oin ts$meth ode= ="4 poin t s3re mpl i ssag e" & quatrepoi nts$ gri l le== "150 150" &
quatr epoi nts$ populati on=="va l iddi ff " & quat repo int s$pop=="c owTest")

extrai t l a pop ulat ion "val iddi ff" de l a base qua trep oint s
resdi ff<- as.d ata . fram e(matri x (0,n row =25,nco l=1))

cr éati on de l a bas e de don nées qui conti endr a l es r ésidu s des modèle s pour l a popu lati on
validd iff

resdi ff<- as.d ata . fram e(d i ff$ vache)
resid em<-as.d ata . fram e(matri x (0,n row =25,nco l=1))

cr éati on de l a bas e de don nées qui conti endr a l es r ésidu s des modèle s pour l a popu lati on
validi dem

resid em<-as.d ata . fram e(i dem$vache)

quatr epoi nts$ vac he<- as.fa cto r (qua trepoints$ vach e)
quatr epoi nts$ ser i e<- as.fa cto r (qua trepoints$ seri e)
quatr epoi nts$ gri l le<- as.f act or(qu atrepoints $gri lle)
summary(q uatr epo i nts)

################## mét hode 4 p oi nt s imi t ant 3 p oi nt s pour une gr i l l e 150x150 ########################

exract ion des sous - pop ulat ion "calibrati on" (con stru cti on), "nec 3d_i dem" et " nec3d _dif f " (pour "va lidi dem"
et "va lidd iff") , " imag e" et " pointage" (pour l'a naly se de l a rep rodu ctibilit é et de l a rép étab ilit é):

const ruct ion< - subset(qua t rep oints ,qu at repoi nts$ methode=="4p oin t s3re mpli ssa ge" & quatr epoi nts$ gri l le== "150 150" &
quatr epoi nts$ pop=="co wDB")
point age< - sub set (quat rep oint s ,qua tre points$ meth ode=="4 point s3r empli ssag e" & quatr epoi nts $gril le== "15 0150" &
quatr epoi nts$ populati on=="po i ntag e")
image <- subset (qu atrep oin t s,q uatre poi nts$met hode ==" 4poi nts3r empl issa ge" & quatrepo ints $gr i lle= ="15 0150" &
quatr epoi nts$ populati on=="im age")
nec3d _ide m<-subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts 3rempliss age" & qua trep oin t s$gr ille ==" 15015 0" &
quatr epoi nts$ populati on=="va l idid em")
nec3d _dif f<- subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts 3rempliss age" & qua trep oin t s$gr ille ==" 15015 0" &
quatr epoi nts$ populati on=="va l iddi ff " & quat repo int s$pop=="c owTest")

summary(c onst ruc t ion) ## rés ume l a bas e " const ruct ion" , pour s 'ass urer que chacu ne des varia bles est bie n défini e

(quali tati ve vs. quant itat ive)

##sél ecti on du meille ur modèl e cherchan t à expl ique r l es variat ions obs ervées de l a NEC en f oncti on des coord onnées des
surfac es 3D dans l a popula tion de calibr atio n dans l e r epère de l'AC P:

adjrc arre <-
data. fram e(model e=0,é tap e=0, r carr é=0,rcarré vali did em=0, rcar rév alidd iff= 0,r carrépo ints =0, r carr éima ge=0,err eur =0,err eurva
lidid em=0,err eur valid dif f =0, erreu rpo ints=0, erre uri mage=0)

cr éati on d'une tab l e conte nant pou r chaq ue étape du step wise l e r 2 ajust é du modèl e et l e r2
aj usté du modèl e sur l a popula tion valid atio n extern e (r carr éval idi dem et rcar réva lid diff) ,
sur l es popula tion s pour l a r épétabilité (rc arré poin t s et r carré imag e) et l'ét ape du s tepw ise.
Cette étap e r ensei gne que pour démarrer l e modèl e ne con tien t aucune variable, adj r2=0

for (i i n 1:5 7)

{st epi< - st ep(lm (nec ~1, const ruc t ion), nec ~
cp1+c p2+c p3+c p4+cp5+c p6+cp7+cp8+c p9+cp10+cp 11+c p12+cp1 3+cp1 4+c p15+c p16+ cp1 7+cp18+ cp19 +cp 20+cp 21+c p22+cp23 +cp 24+cp2 5+cp2
6+cp2 7+cp 28+c p29+cp30 +cp 31+cp32+c p33+cp34+c p35+ cp3 6+cp37+cp 38+cp39+ cp40 +cp 41+cp42 +cp4 3+c p44+c p45+ cp4 6+cp4 7+c p48+cp 49+cp
50+cp 51+c p52+ cp5 3+cp5 4+c p55+cp56+ cp5 7,steps =i,d ire c tio n="bo th" , data =con str uction)

sélect ion "pas à pas" du meill eur modèle de régr essi on l inéa ire, on part du modèle nul ne
conten ant aucu ne varia ble, l a sélection ajou t e ou suppri me une varia ble à chaq ue étape par mi

l es 57 var iabl es.
out puti <- summary(st epi) ## rés ume l a sél ecti on " pas à pas"
adj rsqi <- output i$ad j.r . squa re d ## extrac tion du R² ajust é

er reur 1<- sd(ou tpu t i$re sidu als) ## extrac tion de l'er reur rés idue lle du modèle
pop ulat ion de valid atio n avec les in divid us i dent ique s à l a popul atio n de const ruct ion : ##
pr edic tio n_ide m<- predi ct(s tep i ,ne c3d_id em,se .fit =TRUE) ## calcu l l es estimati ons de NEC sur l a

pop ulat ion "val idid em"
pr edic t3d i dem<- as. dat a.fra me(pred iction _idem $fit)
st epva lid _idem <- cbind (nec3 d_i dem,predic t 3did em) ## acco l e l es NEC mesurée s aux pr édic tion s
validi dem. step i< - l m(nec~pr edi c tion_ idem $fit, data =ste pva l id_i dem)

r égess ion liné aire sim ple de l a NEC (mes urée) en fon ctio n de l a nec3 d (NEC est imée)
adjrsq val i dide m<- summary(v ali dide m.step i)$ad j.r. squa red ## extr acti on du R² ajust é
er reur val i did< - sd(summary(val i did em.ste pi)$r esid uals) ## ext ract ion de l'erreu r r ésidu elle
pop ulat ion de valid atio n avec les in divid us diffé rent s de l a popu lation de cons truc tio n: ##
pr edic tio n_dif f< - predi ct(s tep i ,ne c3d_di f f,se .fit =TRUE) ## calcu l l es estimati ons de NEC sur l a

pop ulat ion "val iddi ff"
pr edic t3d diff< - as. dat a.fra me(pred iction _diff $fit)
st epva lid _diff <- cbind (nec3 d_d i ff, predic t 3ddi ff)
validd iff . step i< - l m(nec~pr edi c tio n_diff $fit, data =ste pva l id_d iff)
adjrsq val i ddif f< - summary(v ali ddif f.step i)$ad j.r. squa red
er reur val i ddif <- sd(su mmary (va l idd iff.st epi)$ resi dual s)
pop ulat ion pour tes ter l a r épétabilit é du poi ntag e: ##
pr edic tio n_pts <- pr edi c t(st epi , poi ntage, se.fi t=TR UE) ## calc ul l es estimations de NEC sur la

popula tion "po inta ge"
pr edic t3d pts<- as.d ata . fram e(p r edi ction_ pts$f it)
st eppt s<- cbind (po i ntag e,pr edi c t3dpt s)
pt s.st epi <- lm(nec ~pred icti on_pts$fi t,da t a=st eppt s)
adjrsq pts <- summary(pts .ste pi) $adj.r .squ ared
er reur pts <- sd(summary(pts. ste pi)$re sidu als)
pop ulat ion pour tes ter l a r épétabilit é de l'i ndic ateu r sur un même i ndividu pou r des i mages
dif fére ntes :
pr edic tio n_im< - pre dic t (ste pi, i mage,se.f i t=TR UE) ##c alcu l l es es tima tion s de NEC sur l a popula tion "im age"
pr edic t3d i m<-as.d ata.f rame(pr edicti on_i m$fit)
st epim <- cbind(ima ge,pr edic t3d i m)
i m.ste pi< - lm(n ec~ predi ctio n_i m$fit, data =step im)
adjrsq im<- summary (im.s tepi)$a dj.r.s quar ed
er reur im<- sd(s ummary(i m.st epi) $resi dual s)
con stru ctio n d' une base de donnée s conten ant tous les R² et l es erreurs de tous les modèles pou r
cha cune des pop ulat ions :
adjrca rre i <-

data. fram e(model e=0,é tap e=i, r carr é=adjrsqi, rcar rév alid i dem=adj r sqva lidi dem,rcarré vali ddi f f=ad jrsq val i ddif f,r carrép oints
=adjr sqpt s,rc arr éimag e=adjrs qim,e rre ur=erre ur1, err eurv alidi dem=erre urva lid id,erre urva lid diff= erre urv alidd if, erreur point
s=err eurp ts,e rre urima ge=erre urim)

adjrca rre <- rbi nd(adjrc arre ,ad j rcarr ei) ## f usion ne l 'anc ienn e t able "adjrcarre " avec l a nouvel l e l igne
cal culé e pour l 'éta pe i

}

r eprés enta tion gra phi que de l ' évolution de l a qualit é des modèle s en fonction du nombre de composa ntes
dans l e modèle , R2=f(i) : ##
model ebes t<- s tep i $cal l ## ext rait l e modèle complet de l a sélec tion "pa s à pas"
model ebes t
as.da ta.f rame(st epi$c all)
write .tab le(s tep i $coe ffi c ien t s,fi le= paste(" F:/r esu l tat s_nec 3d/ calib rati on/ ",paste (con str uctio n$metho de[1] ,co nstruc tion$
grill e[1] ,con str uctio n$popul ation [1] ,constr ucti on$pop[1],se p=" "),"m eill eur modele. csv" ,se p="") ,sep ="; " ,dec =", ")
extrac tion du nom des vari able s du modèl e, pour pouv oir libe ller l'a xe des abs ciss es de nos gr aphi ques :
model 1<- gsub("ne c ~ " ,"", modelebe st, f ixed= TRUE) ## r empla ce exact ement l es cara ctèr es " nec ~ " du modèl e

par un vi de " " avec l 'opt ion f ixed= TRUE qui per met de
r empl acer exa ctem ent les caractères

model 1
model <- gsub(" +", " ",mo del 1[2] , fixe d=TRUE) ## r empla ce l e caract ère "+" par " "
model
composant e<- s trs plit(model," ") ## coupe l a chaîn e de car actè res au nivea u des " "
composant e<- noquote(c omposan t e[[1]]) ## ret ire les " " de l a cha îne de caratères
composant e
composant e<- as.m atrix (as . fac t or(c omposante)) ## t r ansf orm l a varia ble "composant e" en variab l e quali tati ve

et l a cha îne de carac tère s en matrice
composant e
dim(c omposant e)
cp<- as.da ta.f rame((as .mat rix (composa nte))) ## t rans form atio n en tab leau de donnée s
colna mes(cp)= pas t e(co nst r uct i on$meth ode[1], cons tru c tio n$gri lle [1],c onst ruc tion$po pula tio n[1], cons tru c tion $pop[1],s ep=""
)
dim(c p) ## donne l e nombr e de cp du meille ur modèl e
adjrc arre
liste modele<- cbi nd(li ste model e,cp)

export e l a tab l e " adjr carr e" contenan t l 'évo luti on de l a qua lité des modèles du st epwi se:
write .tab le(a djr carre ,fi l e=paste("F: /result ats_ nec 3d/c alibr ati on/", past e(c onstruc tion $met hode [1], con struc tio n$gril le[1]
),sep ="") ,sep ="; " ,dec =", " ,ap pend= FALSE,quot e=TRUE)

t raço ns l es graph es pour voir l'évoluti on des modèl es au f ûr et à mesur e de l 'ava ncement du s tepw ise:
windo ws() ### # ouvre l a conso l e affichant l es graph es sous R, cette éta pe est ind ispe nsa bl e s i on veu t

exp orte r automa tiqu ement les grap hes sino n on peu t l es enregistrer manuell ement dan s la
f enêt r e des graph es.

barpl ot(a djrc arr e$rca rré , names.ar g=adjrcarr e$ét ape , mai n="év olu t ion de l a qualité des modèles du s tepw ise" ,xla b=" nombre
d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carr é ajus té", yli m=c(0 ,1))

r eprés ente gra phiq uement l 'évo lution du R²aj usté des éta pes du s tepw ise sous f orme d'h isto gramme
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(con stru cti on$meth ode[1], const ruct ion $gril le[1],con struc
tion$ popu lati on[1],co nst r uct i on$p op[1]),sep ="") ,ty pe=" j peg" ,de v ice= dev. cur ())

enregi stre l e grap he sous form at .jpeg sur mon disqu e dur ex tern e (F:). La commande path.e xpa nd
rense igne

l e che min d'ac cès où R doi t enregistre r l e document!

r eprés enta tion gra phi que de l ' évolution du R²aju sté des modèles de prédiction sur les popu lati ons
" valid idem " , " vali ddi f f", "poi ntage" et "ima ge":
barpl ot(a djrc arr e$rca rré vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwise",yla b="R - car r é ajust é", y lim= c(0, 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_i dem$method e[1] ,ne c3d_i dem$gri l le[1],n ec3d_i dem$p
opula tion [1]) ,se p="") ,ty pe=" j peg" ,de vice=de v.cu r())
barpl ot(a djrc arr e$rca rré vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches différent es de l a pop ulat ion de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carré ajus té" , ylim =c(0 ,1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_d iff $method e[1] ,ne c3d_d iff$ gri l le[1],n ec3d_d iff$p
opula tion [1], nec 3d_di ff$ pop[1],se p=" "),sep= ""), typ e="j peg", dev i ce=d ev.c ur())
barpl ot(a djrc arr e$rca rré poin t s,na mes.arg=ad jrca rre $éta pe,ma in= paste ("év olu tio n de l a qual ité des modèles du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é du poi ntage",sep ="\ n"),x lab= "no mbre d'ét apes dan s la
sélec tion par ste pwis e", y lab= "R- carré ajust é",y lim =c(0 , 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(poi ntag e$methode[1],p oin t age$ gri l le[1],po int age$po pulat
ion[1],se p=""),s ep=""),t ype=" jpeg ",d evice=d ev.c ur())
barpl ot(a djrc arr e$rca rré i mage,nam es. arg=adj rcar re$ étap e,mai n=paste("évo lut ion de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é i ntra- indiv idu", sep= " \ n"),x l ab=" nombr e d'éta pes dans
l a sélect ion par step wise ",yl ab=" R- carr é aj usté ",yl im=c (0, 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(ima ge$meth ode[1], imag e$gr ille [1], ima ge$po pul ation[1]),s
ep=""),ty pe=" jpe g",de vice =dev.cur ())

de l a même manière , r eprés enta tio n graph ique de l'év olut ion des erre urs r ésidu elle s du modèle:
barpl ot(a djrc arr e$err eur , names.ar g=adjrcarr e$ét ape , mai n="év olu t ion de l a qualité des modèles du s tepw ise" ,xla b=" nombre
d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eur de pr edic tion ",y l im=c(0,0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 8]), con struc tio n$meth ode[1
],con stru ctio n$gr ille [1] , con struc tio n$popul atio n[1] ,co nstru cti on$po p[1]),sep="") , type ="j peg", devi ce=dev.c ur())

barpl ot(a djrc arr e$err eur vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwise",yla b="e rre ur de
predi ctio n",y lim =c(0, 0.8))

saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 9]), nec 3d_id em$method e[1],
nec3d _ide m$gr ill e[1], nec3 d_i dem$population[1]), sep ="") , type ="j peg", devi ce= dev.cur ())

barpl ot(a djrc arr e$err eur vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches dif f érent es de l a pop ulat ion de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eur de
predi ctio n",y lim =c(0, 0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 10]) ,ne c3d_d iff $metho de[1]
,nec3 d_di ff$g ril l e[1] ,ne c3d_diff$ population [1], nec 3d_di ff$p op[1]),s ep=" "), type="j peg" ,de v ice= dev. cur ())

barpl ot(a djrc arr e$err eur poin t s,na mes.arg=ad jrca rre $éta pe,ma in= paste ("év olu tio n de l a qual ité des modèles du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é du poi ntage",sep ="\ n"),x lab= "no mbre d'ét apes dan s la
sélec tion par ste pwis e", y lab= "er r eur de pre dict ion" ,yl i m=c(0,0. 8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 11]) ,poi nta ge$methode[1],p
ointa ge$g rill e[1] ,poi nta ge$popula tio n[1]),s ep=" "), t ype ="jpe g", devic e=de v.c ur())

barpl ot(a djrc arr e$err eur i mage,nam es. arg=adj rcar re$ étap e,mai n=paste("évo lut ion de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é i ntra- indiv idu", sep= " \ n"),x l ab=" nombr e d'éta pes dans
l a sélect ion par step wise ",yl ab=" erreur de pred icti on", ylim =c(0,0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 12]) ,im age$meth ode[1] ,imag
e$gri lle[1],i mage$pop ula t ion [1]), sep =""),ty pe=" jpe g",d evice =dev.cur ())

r eprés ente gra phiq uement l es valeurs de NEC esti mées par l e modèl e en f onction des NEC mesurée s:
windo ws()
plot(step i$fi tte d.val ues , con struc tio n$nec,t ype= "p" , mai n=pas te(" qual ité du modèle de
calib rati on", pas t e(co nst r uct i on$meth ode[1], cons tru c tio n$gri lle [1],s ep=" "), sep="") ,xla b=" nec prédi te", ylab ="n ec
obser vées ",xl im= c(0,5),y l im=c(0,5))
ablin e(lm (con str uctio n$nec~s t epi$ fit ted.val ues))
ablin e(a= 0,b= 1,c ol="r ed" , lty =2) ## représe ntat ion grap hiq ue de l a 1ère bissectri ce, sur l e même grap he
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," modeleca lib" ,pa ste(con stru cti on$method e[1] ,con str uction $gril
le[1] ,sep ="") ,se p="") ,ty pe=" j peg")

export e l e gra phe

proce ssus de cara ctér isa t ion du modèle: rép étab ilit é et rep rodu ctib ili t é ######## #### ########

vérifi ons que les tabl eaux de donnée s sont confo rmes : ##

summary(p oint age)
rowna mes(poin tag e)<- point age [,1]
rowna mes(imag e)< - imag e[,1]

summary(i mage)

calcul de l a r épét abil ité de l 'identific atio n des points : ##

pour cela, i l faut pré dire l a nec3 d à partir du modèl e r eten u à l'is su de l a s tepw ise, modeleb est
predi ctio n_pt s<- predi ct(s tep i ,poi nta ge,se.f it=T RUE) ## estima tion des nec3d de l a popul atio n à part ir

du modèle rete nu
valeu rspr edit es_ pts<- pred ict i on_p ts$fit ## ext ract ion des vale urs esti mées
valeu rspr edit es_ pts
l es sortie s sont sous form e d' un vecteur , t r ansf ormons l e en tab leau et f usion nons l e avec l a base
de don nées poi ntag e:
nec3d pts< - as. dat a.fra me(vale urspr edi tes_pts)
test_ poin tage <- cbind(poi ntag e,nec 3dpts)
test_ poin tage

cr éati on d'une mat rice vid e qui contiend r a l es critè res calc ulés pou r l a répét abil ité et l a
r eprod ucti bili té:
fidel ite< - mat rix ("",n row =2,n col=6) ## crée r une matric e vi de
fidel ite[1,1] <- " r épét abi l ité" ## identifie l a 1ère lig ne aux r ésul tats de r épéta bili té
fidel ite[2,1] <- " r epro duc t ibi l ité" ## ident ifie l a 1ère lig ne aux r ésul tats de r eprod ucti bil i té

l es i denti fian t s des vache s ut ilisés ne permette nt pas de di ssoc ier l'effe t série de l 'eff et vache ,
i l s sont confo ndus ,on supp rime l e premie r chiffr e de l'i dent ifia nt:
id<- subst ring (po i ntag e$v ache , 2,4) ## suppr ime l e premi er chiff r e en conservant l es 3 der nier s caract ères

de l ' iden tifi ant: c'e st- à- dir e l es cara ctèr es en positi on 2 à 4 dan s le
nombre, par exempl e pour 1075 ell e cons erve 075 .

id
id<- gsub("575 "," 075", id, f ixe d=TRUE) ## pou r év iter que 2 vache s 575 soient dans l a t able poi ntag e, on

att ribu e un ide ntif iant dif férent
id<- as.fa ctor (id)
id
test_ poin tage <- cbind(tes t _poi ntag e,i d) ## ce nouvel ide ntif iant est ajo uté à l a t able "po inta ge" mais

n’écr ase pas l'id enti fian t i nitial "vac he"
test_ poin tage

r éalis atio n de l'a nova pou r analyser l'e rreu r l i ée au pointa ge, c'es t - à- dir e en r etira nt l 'eff et vache ,
" i d":
anova _pts <- aov(v aleur spr edit es_pt s~i d,data= test _po i nta ge)
summary(a nova _pt s)
dllr= 48- anova _pt s$ran k+1
sr2=v ar(a nova _pt s$res idu als) * 47/d ll r ## calcul de l a varia nce de r épét abilité
sr2

M=mean(va leur spr edite s_p t s) ## moyenne des nec 3d
r=sqr t(sr 2) ## écart - typ e de rép étabilité
r
pour l es mêmes con diti ons expé rimentales ,même f erme, même person ne, même métho de, l a diffé renc e
maxima l e au r i sque de ## 5% qui sépar e 2 rés ulta t s sur une même acqu isitio n vaut ##
r ## unit é de NEC sur un écha ntil lon dont l a moyenn e est pr oche de ##
M #.#
cvr=r /M*1 00 ## coeffi cien t de var iation de répé tabi lité ##
cvr

fidel ite[1,2] <- dl lr
fidel ite[1,3] <- sr 2
fidel ite[1,4] <- r
fidel ite[1,5] <- M
fidel ite[1,6] <- cvr

calcul de l a r epro duct ibil ité intr a- ferm e de l'i ndic ateu r:##
predi ctio n_im <- pr edic t(s t epi , imag e,s e.fit=T RUE) ## estima tion des nec 3d de l a popul atio n à part i r du

modèl e conser vé
valeu rspr edit es_ i m<-predi cti on_im $fit ## extra ctio n des estima tio ns
valeu rspr edit es_ i m
#les sort ies sont sou s f orme d'un vecteur, tran sfor mons l e en t able au et f usionno ns l e avec l a base de
donnée s pointa ge:
nec3d im<- as.d ata . fram e(v aleu r spre dit es_im)
test_ imag e<- cbin d(ima ge, nec3 dim)
test_ imag e

l es i denti fian t s des vache s ut ilisés ne permette nt pas de di ssoc ier l'effe t série de l 'eff et vache ,
i l s sont confo ndus ,on supp rime l e premie r chiffr e de l'i dent ifia nt:
idr<- subs trin g(i mage$ vac he,2 , 4) ## supprim e l e pre mier chi ffre en cons ervant les 3 derni ers cara ctèr es de
l'ide ntif iant :

idr

c 'est - à- dire les cara ctèr es en position 2 à 4 dans l e nombre,
par exempl e pour 1075 ell e conserve 075 .

idr<- gsub ("57 5", " 075" ,id r ,fi xed=TRUE)
idr<- as.f acto r(i dr)
idr
test_ imag e<- cbin d(tes t_i mage, idr)
test_ imag e

r éalis atio n de l'a nova pou r analyser l'e rreu r de rep rodu ctib ilit é, c 'est - à- dir e en ret iran t l ' effe t
vache, "id r":

anova _im< - aov (va l eurs pre dite s_im~ idr ,data=t est_ ima ge)
summary(a nova _im) dllri m=48-
ano va_i m$rank+1
srim2 =var (ano va_ i m$resid uals) *47/ dll rim
srim2
Mim=mean(vale urs predi tes _im)
rim=s qrt(srim 2)
rim

pour l es mêmes con diti ons expé rimentales ,même f erme, même person ne, même métho de, l a diffé renc e
maxima l e au r i sque de ## 5% qui sépar e 2 rés ulta t s sur une même acqu isitio n vaut ##
rim
uni t é de NEC sur un éch anti llon don t l a moyen ne est proch e de #
Mim #.#
cvrim =rim /Mim *10 0 ##c oeff ici ent de variatio n de rép étab ilit é ##
cvrim
fidel ite[2,2] <- dl lrim
fidel ite[2,3] <- sr im2
fidel ite[2,4] <- r i m
fidel ite[2,5] <- Mi m
fidel ite[2,6] <- cvrim

fidel ite< - as. dat a.fra me(f ide l ite)
colna mes(fide lit e)<- c("f i dél i té", "dl l","src arré "," r épét abil ité ou r epro ducti bilit é"," moyenne" ,"CV ") ## l ibel é des
colon nes de " fide lite "
write .tab le(f ide l ite, fil e=paste(" F:/ resulta ts_n ec3 d/fi delit e/" , past e(po int age$met hode [1] , poin tage $gr i lle[1]) , sep=" "),se
p=";" ,dec ="," ,ro w.nam es= FALSE)

export e l a tab l e " fide lite "

proce ssus de vali dati on ##### #### #### ######## ############ ####

vérifi ons les base s de don nées des popul atio ns de valida tion : ##

summary(n ec3d _id em)
rowna mes(nec3 d_i dem)<- nec 3d_ i dem[,1]
summary(n ec3d _di f f)
rowna mes(nec3 d_d i ff)< - nec 3d_diff[,1]

valida tion sur l a popu lati on de validati on conte nant les mêmes vache s que l a popul atio n de con stru ctio n,
"vali dide m":
predi ctio n_id em<- pred ict(ste pi,ne c3d_idem,s e.fi t=T RUE) ## calc ul des nec3d prédi tes par l e meill eur modèle
nec3d idem <- pr edi c tion _id em$f i t ## extracti on des estim atio ns, nec3 d

nec3d idem
nec3d id<- as.d ata . fram e(n ec3d i dem)
valid _ide m<-cbin d(nec 3d_ i dem, nec3 did)
valid _ide m

qualit é de l'e stim atio n pour des vaches iden tiqu es à l a popu lati on de construc tion mai s avec des
acquis itio ns diffé ren t es:
model e_va lid_ ide m<- l m(nec ~nec3did em,data=va lid_ idem) ## rég ress ion liné aire de NEC mesuré e en fon ctio n

de NEC esti mée
rcarr e_va lidi dem<- summary (modele_ valid_idem)$ad j.r . squ ared ## extr acti on du R²aj usté
varia ncee rreu r_v alidi dem<- summary (modele_va lid_ ide m)$s i gma ## extr acti on de l'er reur rés idue lle

cr éati on d'une mat rice qui con tiendr a l es r ésult ats de valid atio n pour les 2 popul atio ns:
valid diff <- matri x ("", nro w=2, ncol= 7) ## cré atio n d' une matr ice vide
valid diff [1,1]< - " vali did em" ## i dentifie l a 1èr e l igne comme l es r ésul tats de valida tion pou r la

popul atio n " valid idem "
valid diff [2,1]< - " vali ddi f f " ## i dentifie l a 1èr e l igne comme l es r ésul tats de valida tion pou r la

popul atio n " valid diff "

calcul des dif fére nts crit ères pou r l a valid atio n:
biais 2_3i d<- (mean(val id_ i dem$nec) - mean(vali d_id em$nec3 didem))^ 2 ## cal cul du bia is
NU3id <- (1- modele _vali d_i dem$coeff ici ents[2])^2* var (val i d_id em$nec3d idem) ## calc ul de l ' erre ur l iée à

l a pente
LC3id <- (1- cor (va l id_i dem$nec , vali d_i dem$nec3did em)^ 2)* var(v ali d_ide m$nec) ## calc ul de l ' erre ur

i nexp liqu ée
MSE3id<- biais 2_3 i d+NU3id +LC3i d ## calcul de l ' erre ur globa le
effet biai s_3i d<- biais 2_3 i d/MSE3id ## calcu l du bia i s en % de l 'err eur glo bale
effet pent e_3i d<- NU3id /MSE3id ## calcul de l'er reur lié e à l a pente en % de l'err eur glob ale
effet resi du_3 id< - LC3i d/MSE3i d ## calcu l de l'e rreu r i nexpl iqué e en % de l 'erreur glo bale

aj out des résu ltat s de val idat ion dans l a t able "val iddi ff":
valid diff [1,2]< - MSE3i d
valid diff [1,3]< - effet bia i s_3 i d
valid diff [1,4]< - effet pen t e_3i d
valid diff [1,5]< - effet res i du_3id
valid diff [1,6]< - summary(model e_va lid _idem)$ r.sq uar ed
valid diff [1,7]< - sd(su mmar y(modele _va lid_ide m)$r esi dual s)

val idat ion sur l a popul atio n de valid atio n conten ant des vach es différe nts de l a
popula tion de cons truc tion :

on pro cède de l a même mani ère que pour l a valida tion sur l a popu lati on "validd iff" :
predi ctio n_di ff< - pred ict(ste pi,ne c3d_diff,s e.fi t=T RUE)
nec3d diff <- pr edi c tion _di f f$f i t
nec3d diff
nec3d di<- as.d ata . fram e(n ec3d diff)
valid _dif f<- cbin d(nec 3d_diff , nec3 ddi)
valid _dif f

qualit é de l'e stim atio n pour des vaches autr es que celle s de l a popu lation de cons truc tion mai s
avec des acqui siti ons ## diffé rentes : ##

model e_va lid_ dif f <- l m(nec ~nec3ddi ff,data=va lid_ dif f)
rcarr e_va lidd iff <- summary (modele_ valid_diff)$ad j.r . squ ared
rcarr e_va lidd iff
varia ncee rreu r_v alidd iff <- summary (modele_va lid_ dif f)$s i gma
varia ncee rreu r_v alidd iff

biais 2_3d if<- (mean(va lid _dif f $nec) - mean(val id_d iff $nec 3ddif f)) ^ 2
NU3di f<- (1- model e_val id_ diff $coef fic ients[2])^2 *va r (va l id_d iff $nec3 ddif f)
LC3di f<- (1- cor(v alid_ dif f $nec,val id_ diff$ne c3dd iff) ^2) * var(val i d_di ff$n ec)
MSE3dif<- biai s2_ 3dif+ NU3dif+ LC3di f
effet biai s_3d if< - biai s2_3 dif / MSE3dif
effet pent e_3d if< - NU3dif/M SE3dif
effet resi du_3 dif <- LC3dif/ MSE3dif
valid diff [2,2]< - MSE3dif
valid diff [2,3]< - effet bia i s_3 dif
valid diff [2,4]< - effet pen t e_3dif
valid diff [2,5]< - effet res i du_3dif
valid diff [2,6]< - summary(model e_va lid _diff)$ r.sq uar ed
valid diff [2,7]< - sd(su mmar y(modele _va lid_dif f)$r esi dual s)

valid diff <- as.da t a.fr ame(val i ddif f)
colna mes(vali ddi f f)<- c("v ali datio n","biaisg loba l", " bia i smoyenne","b iais pen te","bi aisi nex pliqu é"," rca r ré", "er r eur
predi ctio n")

i denti fie les colo nnes de l a t able "vali ddif f"
write .tab le(v ali ddiff ,fi l e=paste("F: /result ats_ nec 3d/v alida tio n/",p aste (va lid_dif f$me tho de[1] ,val id_ diff$ gri l le[1] ,sep=
""),s ep=" "),s ep=" ;",d ec= " ,", r ow.n ames=FALSE)

export e l a tab l e sur mon disqu e dur

r eprés enta tion gra phi que des nec3d en f oncti on de l a nec pou r l es 2 population s de val idat ion:
windo ws()

plot(vali d_di ff$ nec3d dif f ,va l id_d iff $nec,ty pe=" p", main ="val ida t ion de nec3d su r l a popula tion
valid diff ",co l=4 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_d iff , col =4) ## r eprésen tati on graph iqu e du modèle
ablin e(a= 0,b= 1,l t y=2, col =1) ## r eprésentat ion grap hiq ue de l a prem ière bissectri ce
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_di ff$ methode [1], val i d_di ff$g ril l e[1] ,va l id_di ff$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

plot(vali d_id em$nec3d ide m,va l id_i dem$nec,ty pe=" p", main ="val ida t ion de nec3d su r l a popula tion
valid idem ",co l=2 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_i dem, col =2) ## r eprésen tati on graph iqu e du modèle
ablin e(a= 0,b= 1,l t y=2, col =1) ## r eprésentati on graph ique de l a premi ère bissectric e
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_id em$methode [1], val i d_id em$gril l e[1] ,va l id_id em$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

extrac tion des résidus des modèl es appli qués sur les 2 populat ions de vali dati on ##### ####

extrac tion des rés idus pou r chacun e des popu lati ons de valid atio n:

resid us_v alid dif f <- as.dat a.f r ame(modele_val id_d iff $res i dual s) ## extra i t les rés idus du modèl e de valida tion
pour l a popula tion "va lidd iff"
resid us_v alid dif f <- as.dat a.f r ame(residus_va lidd iff [,1])
colna mes(resi dus _vali ddi f f)<- past e(valid_di ff$m eth ode[1],va lid _diff $gri lle [1],sep ="")

i denti fie les colo nnes de l a t able "resi dus_ val i ddi f f"

resid us_v alid ide m<- as.dat a.f r ame(modele_val id_i dem$res i dual s)

extrai t l es r ésidu s du modèle de validat ion pour l a popu lati on " vali didem"
resid us_v alid ide m<- as.dat a.f r ame(residus_va lidi dem[,1])
colna mes(resi dus _vali did em)<- past e(valid_id em$meth ode[1],va lid _idem $gri lle [1],sep ="")

i denti fie les colo nnes de l a t able "resi dus_ val i did em"

resdi ff<- cbin d(r esdif f,r esid us_va lid diff) # # créat ion d'un e t able cont enan t les rési dus pour l a popu lati on " validdiff"
write .tab le(r esd i ff,f ile =pas t e("F :/r esultat s_ne c3d / compara i son/ "," r esid usdiff.cs v",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)

export e l a tab l e sur l e di sque dur
resid em<-cbin d(r eside m,r esid us_va lid idem) ## cr éati on d'une tab l e conte nant les r ésid us pour l a popul atio n " valididem"
write .tab le(r esi dem,f ile =pas t e("F :/r esultat s_ne c3d / comparai son / ","r esid usi dem.csv ",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)

export e l a tab l e sur l e di sque dur

##cet t e procé dure ent ière est rép étée trois foi s: pour l a métho de " 3poi nts" avec l a grill e 100x10 0;
" 3poin ts" avec l a gril l e 50x50 et l a mét hode "4p oint s":

DEBUT DE REPETIT ION DE LA PROCEDURE ### ########## ######## ############ #######

mét hode 4 point s i mitan t 3 points pou r une gr ille 100 x100 ######## ######## #### ######## #### ###

const ruct ion< - subset(qua t rep oints ,qu atrepoi nts$ methode=="4p oin t s3re mpli ssa ge" & quatr epoi nts$ gri l le== "100 100" &
quatr epoi nts$ pop=="co wDB")
point age< - sub set (quat rep oint s ,qua tre points$ meth ode=="4 point s3r empli ssag e" & quatr epoi nts $gril le== "10 0100" &
quatr epoi nts$ populati on=="po i ntag e")
image <- subset (qu atrep oin t s,q uatre poi nts$met hode ==" 4poi nts3r empl issa ge" & quatrepo ints $gr i lle= ="10 0100" &
quatr epoi nts$ populati on=="im age")
nec3d _ide m<-subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts 3rempliss age" & qua trep oin t s$gr ille ==" 10010 0" &
quatr epoi nts$ populati on=="va l idid em")
nec3d _dif f<- subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts 3rempliss age" & qua trep oin t s$gr ille ==" 10010 0" &
quatr epoi nts$ populati on=="va l iddi ff " & quat repo int s$pop=="c owTest")

summary(c onst ruc t ion)

##sél ecti on du meille ur modèl e cherchan t à expl ique r l es variat ions obs ervées de l a NEC en f oncti on des
coordo nnée s des surfac es 3D dans l a popu lati on de calibr atio n dans l e r epère de l ' ACP: ##

adjrc arre <-
data. fram e(model e=0,é tap e=0, r carr é=0, r carré vali did em=0, rcar rév alidd iff= 0,r carrépo ints =0, r carr éima ge=0,err eur =0,err eurva
lidid em=0,err eur valid dif f =0, erreu rpo ints=0, erre uri mage=0) ###c réat io n d'un e tabl e conten ant #
pou r chaque éta pe du st epwi se l e r 2 ajust é du modèle et l e r 2 aju sté du modèle sur l a popul atio n valida tion externe
##(rc arré vali did em et rca rrév alid diff) , sur les pop ulat ions pou r l a rép étabilité (rca rrép oint s et
r carré imag e) et l ' étap e du ste pwise. Cet t e étape ren seig ne que pour démarrer l e modèle ne cont ient
aucune var iabl e, adjr2 =0

for (i i n 1:5 7)
{step i<- step(lm(nec~1 ,co nstr uctio n), nec ~
cp1+c p2+c p3+c p4+cp5+c p6+cp7+cp8+c p9+cp10+cp 11+c p12+cp1 3+cp1 4+c p15+c p16+ cp1 7+cp18+ cp19 +cp 20+cp 21+c p22+cp23 +cp 24+cp2 5+cp2
6+cp2 7+cp 28+c p29+cp30 +cp 31+cp32+c p33+cp34+c p35+ cp3 6+cp37+cp 38+cp39+ cp40 +cp41+cp4 2+cp4 3+c p44+c p45+ cp4 6+cp4 7+c p48+cp 49+cp
50+cp 51+c p52+ cp5 3+cp5 4+c p55+cp56+ cp5 7,steps =i,d ire c tio n="bo th" , data =con str uction)

outp uti< - summary(ste pi)
adjr sqi< - out put i $adj .r. squar ed
erre ur1< - sd(out puti$ res i dual s)
popul atio n de val idat ion avec les indiv idus ide ntiq ues à l a pop ulat ion de constru cti on: ##
pred icti on_ i dem<- pre dict (st epi,n ec3 d_idem, se.f it= TRUE)
pred ict3 did em<-as.da ta. f rame(pre dic tion_id em$f it)
step vali d_i dem<-cbin d(ne c3d _idem ,pr edict3d idem)
vali dide m.s t epi< - lm(nec~ pre dicti on_ idem$fi t,da ta= stepv alid _id em)
adjr sqva lid i dem<- summary (va l idid em.stepi)$ adj. r.s quare d
erre urva lid i d<- sd(su mmar y(va lidi dem.stepi) $res idu als)
popul atio n de val idat ion avec les indiv idus dif fére nts de l a popula tion de constr uct i on: ##
pred icti on_diff< - pre dict (st epi,n ec3 d_diff, se.f it= TRUE)
pred ict3 ddi f f<- as.da ta. f rame(pre dic tion_di ff$f it)
step vali d_d i ff<- cbin d(ne c3d _diff ,pr edict3d diff)
vali ddif f.s t epi< - lm(nec~ pre dicti on_diff$fi t,da ta= stepv alid _di f f)
adjr sqva lid diff< - summary (va l iddi ff. stepi)$ adj. r.s quare d
erre urva lid dif<- sd(s ummary(valid dif f.stepi)$re sid uals)
popul atio n pour t este r l a rép étabilité du point age: ##
pred icti on_pts<- pred ict(ste pi,po int age,se. fit= TRUE)
pred ict3 dpt s<- as.dat a.f r ame(pred ict ion_pts $fit)
step pts< - cbi nd(point age , pred ict3 dpt s)
pts. step i< - l m(nec~pr edi c tion _pts $fi t,data= step pts)
adjr sqpt s<- summary(p ts. s tepi)$ad j.r .square d
erre urpt s<- sd(s ummary(p t s.st epi) $re siduals)
popul atio n pour t este r l a rép étabilité de l 'ind icat eur sur un même individu pour des imag es
diffé rent es:

pred icti on_ i m<-predi ct(s tepi ,ima ge, se.fit= TRUE)
pred ict3 dim <- as. data .fr ame(predi cti on_im$f it)
step im<- cbi nd(i mage, pre dict3 dim)
im.s tepi <- l m(ne c~pre dic t ion_ im$f it, data=st epim)
adjr sqim <- summar y(im .st epi)$ adj. r.s quared
erre urim <- sd(su mmary (im . step i)$r esi duals)
const ruct ion d'un e base de donnée s cont enan t t ous l es R² de tou s l es modèles pour cha cune des
popul atio ns:
adjr carr ei< -

data. fram e(model e=0,é tap e=i, r carr é=adjrsqi, rcar rév alid i dem=adj r sqva lidi dem,rcarré vali ddi f f=ad jrsq val i ddif f,r carrép oints
=adjr sqpt s,rc arr éimag e=adjrs qim,e rre ur=erre ur1, err eurv alidi dem=erre urva lid id,erre urva lid diff= erre urv alidd if, erreur point
s=err eurp ts,e rre urima ge=erre urim)

adjr carr e<- r bin d(adj rca r re,a djrc arr ei) ## fusi onne l'a ncie nne tabl e r 2 ave c l a nouve lle lign e calcul ée
pour l'ét ape i

}

r epré sent atio n gr aphi que de l 'évolution des modèles en fonc tion du nombre de composan tes dans l e modèle, r2=f(i):

model ebes t<- s tep i $cal l ## ext rait l e modèle complet du step
model ebes t
stepi
model 1<- gsub("ne c ~ " ,"", modelebe st, f ixed= TRUE)

r empla cement exact ement l es caractères " nec ~ " du modèl e par un vid e " " avec l'op tion fix ed=TRUE
qui permet de remp lace r exacte ment les carac tère s

model 1
model <- gsub(" +", " ",mo del 1[2] , fixe d=TRUE)
model
composant e<- s trs plit(model," ") ## coupe l a chaîn e de car actè res au nivea u des " "
composant e<- noquote(c omposan t e[[1]]) ## reti r e l es t rêmas de l a chaî ne de caratère s
composant e
composant e<- as.m atrix (as . fac t or(c omposante))
composant e
dim(c omposant e)
cp<- as.da ta.f rame((as .mat rix (composa nte))) ## t rans form atio n en dat a.fr ame
dim(c p) ## donne l e nombr e de cp du meille ur modèl e
adjrc arre
liste modele<- cbi nd(li ste model e,cp)

write .tab le(a djr carre ,fi l e=paste("F: /result ats_ nec 3d/c alibr ati on/", past e(c onstruc tion $met hode [1], con struc tio n$gril le[1]
),sep ="") ,sep ="; " ,dec =", " ,ap pend= FALSE,quot e=TRUE)

t raço ns l es graph es pour voir l'évoluti on des modèl es au f ûr et à mesur e de l 'ava ncement du s tepw ise: wind ows() ### #
ouvre l a conso l e affichant l es graph es sous R ## barpl ot(a djrc arr e$rca rré, names.ar g=adj rcarr e$é t ape, main ="é volut io n de
l a qualité des modèles du s tepw ise" ,xla b="nombre d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carré
ajus té", yli m=c(0,1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(con stru cti on$meth ode[1], const ruct ion $gril le[1],con struc
tion$ popu lati on[1],co nst r uct i on$p op[1]),sep ="") ,ty pe=" j peg" ,de v ice= dev. cur ())

enreg istr e l e gra phe sous for mat . jpeg sur mon disq ue dur exter ne (F:). La commande path. expa nd
r ense igne l e chemi n d'acc ès où R doi t enreg istr er l e document!
barpl ot(a djrc arr e$rca rré vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwise",yla b="R - car r é ajust é", y lim= c(0, 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_i dem$method e[1] ,ne c3d_i dem$gri l le[1],n ec3d_i dem$p
opula tion [1]) ,se p="") ,ty pe=" j peg" ,de v i ce=de v.cu r())
barpl ot(a djrc arr e$rca rré vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches différent es de l a pop ulat io n de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carré ajus té" , ylim =c(0 ,1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_d iff $method e[1] ,ne c3d_d iff$ gri l le[1],n ec3d_d iff$p
opula tion [1], nec 3d_di ff$ pop[1]),s ep=""),typ e="j peg" ,de v ice= dev . cur())
barpl ot(a djrc arr e$rca rré poin t s,na mes.arg=ad jrca rre $éta pe,ma in= paste ("év olu tio n de l a qual ité des modèles du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é du poi ntage",sep ="\ n"),x lab= "no mbre d'ét apes dan s la
sélec tion par ste pwis e", y lab= "R- carré ajust é",y lim =c(0 , 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(poi ntag e$methode[1],p oin t age$ gril le[1],po int age$po pulat
ion[1]),s ep=" "), t ype= "jp eg", devic e=dev.cur())
barpl ot(a djrc arr e$rca rré i mage,nam es. arg=adj rcar re$ étap e,mai n=paste("évo lut ion de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é i ntra- indiv idu", sep= " \ n"),x l ab=" nombr e d'éta pes dans
l a sélect ion par step wise ",yl ab=" R- carr é aj usté ",yl im=c (0, 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(ima ge$meth ode[1], imag e$gr ille [1], ima ge$po pul ation[1]),s
ep=""),ty pe=" jpe g",de vic e=dev.cur ())

gr aphe pou r l es er reur s de pré diction:
barpl ot(a djrc arr e$err eur , names.ar g=adjrcarr e$ét ape , mai n="év olu t ion de l a qualité des modèles du s tepw ise" ,xla b=" nombre
d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eurde pre dic t ion" ,yl i m=c(0 ,0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 8]), con struc tio n$meth ode[1
],con stru ctio n$gr ille [1] , con struc tio n$popul atio n[1] ,co nstru cti on$po p[1]),s ep=""), type ="j peg", devi ce=dev.c ur())

enreg istr e l e gra phe sous for mat . jpeg sur mon disq ue dur exter ne (F:). La commande path. expa nd
r ensei gne l e chemi n d' accè s où R doi t enregi stre r l e doc ument!
barpl ot(a djrc arr e$err eur vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwise",yla b="e rre ur de
predi ctio n",y lim =c(0, 0.8))

saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 9]), nec 3d_id em$method e[1],
nec3d _ide m$gr ill e[1], nec 3d_i dem$popu l ation[1]), sep ="") , type ="j peg", devi ce= dev.cur ())
barpl ot(a djrc arr e$err eur vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches différent es de l a pop ulat ion de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eur de
predi ctio n",y lim =c(0, 0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 10]) ,ne c3d_d iff $metho de[1]
,nec3 d_di ff$g ril l e[1] ,ne c3d_diff$ population [1], nec 3d_di ff$p op[1]),s ep=" "), type="j peg" ,de v ice= dev. cur ())
barpl ot(a djrc arr e$err eur poin t s,na mes.arg=ad jrca rre $éta pe,ma in= paste ("év olu tio n de l a qual ité des modèles du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é du poi ntage",sep ="\ n"),x lab= "no mbre d'ét apes dan s la
sélec tion par ste pwis e", y lab= "er r eur de pre dict ion" ,yl i m=c(0,0. 8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 11]) ,po i ntag e$methode [1],p
ointa ge$g rill e[1] ,poi nta ge$popula tio n[1]),s ep=" "), t ype ="jpe g", devic e=de v.c ur())
barpl ot(a djrc arr e$err eur i mage,nam es. arg=adj rcar re$ étap e,mai n=paste("évo lut ion de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é i ntra- indiv idu", sep= " \ n"),x l ab=" nombr e d'éta pes dans
l a sélect ion par step wise ",yl ab=" erreur de pred icti on", ylim =c(0,0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 12]) ,im age$meth ode[1] ,imag
e$gri lle[1],i mage$pop ula t ion [1]), sep =""),ty pe=" jpe g",d evice =dev.cur ())

windo ws()
plot(step i$fi tte d.val ues , con struc tio n$nec,t ype= "n" , mai n=pas te(" qual ité du modèle de
calib rati on", pas t e(co nst r uct i on$meth ode[1], cons tru c tio n$gri lle [1],s ep=" "), sep="") ,xla b=" nec prédi te", ylab ="n ec
obser vées ",xl im= c(0,5),y l im=c(0,5))
ablin e(lm (con str uctio n$nec~s t epi$ fit ted.val ues))
ablin e(a= 0,b= 1,c ol="r ed" , lty =2)
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," modeleca lib" ,pa ste(con stru cti on$method e[1] ,con str uction $gril
le[1] ,sep ="") ,se p="") ,ty pe=" j peg" ,de vice.cu r=())

pro cess us de caract éris ati on du modèl e: r épét abil ité et r epro ductibilit é ##### #### #### ######## #####

##vér ifio ns que l es t able aux de données son t confor mes: ##

summary(p oint age)
rowna mes(poin tag e)<- point age [,1]
rowna mes(imag e)< - imag e[,1]
summary(i mage)

t eston s l a rép étab ilit é de l'i dentificat ion des poin ts: ##
pour cela, i l faut pré dire l a nec3 d à partir du modèl e r eten u à l'is su de l a s tepw ise, modeleb est

predi ctio n_pt s<- predi ct(s tep i ,poi nta ge,se.f it=T RUE)
estima tion des nec 3d de l a pop ulatio n à part i r du modèle con serv é ##
valeu rspr edit es_ pts<- pred ict i on_p ts$fit
valeu rspr edit es_ pts
l es sortie s sont sous form e d' un vecteur , t r ansf ormons l e en tab leau et f usion nons l e avec l a base
de don nées poi ntag e:
nec3d pts< - as. dat a.fra me(vale urspr edi tes_pts)
test_ poin tage <- cbind(poi ntag e,nec 3dpts)
test_ poin tage

calcul ons l a r épét abil ité de l 'indicateu r : ##
fidel ite< - mat rix ("",n row =2,n col=6)
fidel ite[1,1] <- " r épét abi l ité"
fidel ite[2,1] <- " r epro duc t ibi l ité"

l es i denti fian t s des vache s ut ilisés se conf onde nt avec les séri es, on supprim e l e pre mier chi ffre :
id<- subst ring (po i ntag e$v ache , 2,4)
id
id<- gsub("575 "," 075", id, f ixe d=TRUE)
id<- as.fa ctor (id)
id
test_ poin tage <- cbind(tes t _poi ntag e,i d)
test_ poin tage

r éalis atio n de l'a nova pou r analyser l'e rreu r l i ée au pointa ge, c'es t - à- dir e en r etira nt l 'eff et de l ' iden tifiant
de l a vach e:
anova _pts <- aov(v aleur spr edit es_pt s~i d,data= test _po i nta ge)
summary(a nova _pt s)
dllr= 48- anova _pt s$ran k+1
sr2=v ar(a nova _pt s$res idu als) * 47/d llr
sr2
M=mean(va leur spr edite s_p t s)
r=sqr t(sr 2)
r
pour l es mêmes con diti ons expé rimentales ,même f erme, même person ne, même métho de, l a diffé renc e
maxima l e au r i sque de ## 5% qui sépar e 2 rés ulta t s sur une même acqu isitio n vaut ##
r
unité de NEC sur un échant illo n dont l a moyenne est proc he de ##
M #.#
cvr=r /M*1 00 ## coeffi cien t de var iation de répé tabi lité ##
cvr

fidel ite[1,2] <- dl lr

fidel ite[1,3] <- sr 2
fidel ite[1,4] <- r
fidel ite[1,5] <- M
fidel ite[1,6] <- cvr

t eston s l a rep rodu ctib ilit é i ntra- f erme de l 'ind icat eur: ##

predi ctio n_im <- pr edic t(s t epi , imag e,s e.fit=T RUE) ## estima tion des nec 3d de l a popul atio n à part i r du

modèl e conser vé ##
valeu rspr edit es_ i m<-predi cti on_im $fit
valeu rspr edit es_ i m
l es sortie s sont sous form e d' un vecteur , t r ansf ormons l e en tab leau et f usion nons l e avec l a base de
donnée s pointa ge:
nec3d im<- as.d ata . fram e(v aleu r spre dit es_im)
test_ imag e<- cbin d(ima ge, nec3 dim)
test_ imag e

calcul ons l a r épét abil ité intr a- f erme de l'i ndic ateu r : ##
idr<- subs trin g(i mage$ vac he,2 , 4)
idr
idr<- gsub ("57 5", " 075" ,id , fix ed=TRUE)
idr<- as.f acto r(i dr)
idr
test_ imag e<- cbin d(tes t_i mage, idr)
test_ imag e

anova _im< - aov (va l eurs pre dite s_im~ idr ,data=t est_ ima ge)
summary(a nova _im) dllri m=48-
ano va_i m$rank+1
srim2 =var (ano va_ i m$resid uals) *47/ dll rim
srim2
Mim=mean(vale urs predi tes _im)
rim=s qrt(srim 2)
rim

pour l es mêmes con diti ons expé rimentales ,même f erme, même person ne, même métho de, l a diffé renc e
maxima l e au r i sque de 5% qui sépar e 2 r ésult ats sur une même acq uisi tion vaut ##
rim
uni t é de NEC sur un éch anti llon don t l a moyen ne est proch e de #
Mim #.#
cvrim =rim /Mim *10 0 ##c oeff ici ent de variatio n de rép étab ilit é ##
cvrim

fidel ite[2,2] <- dl lrim
fidel ite[2,3] <- sr im2
fidel ite[2,4] <- r i m
fidel ite[2,5] <- Mi m
fidel ite[2,6] <- cvrim

fidel ite< - as. dat a.fra me(f ide l ite)
colna mes(fide lit e)<- c("fi dél i té", "dllr","sr carr é", " rép étabi lit é ou repr oductibili té", "moyenne ","C V")
write .tab le(f ide l ite, fil e=paste(" F:/ resulta ts_n ec3 d/fi delit e/" , past e(po int age$met hode [1] , poin tage $gr i lle[1]) , sep=" "),se
p=";" ,dec ="," ,ro w.nam es= FALSE)

proce ssus de vali dati on ##### #### #### ######## ############ ########## #### #

vérifi ons les base s de don nées des popul atio ns de valida tio n: ##

summary(n ec3d _id em)
rowna mes(nec3 d_i dem)<- nec 3d_ i dem[,1]
summary(n ec3d _di f f)
rowna mes(nec3 d_d i ff)< - nec 3d_diff[,1]

valida tion sur l a popu lati on de validati on conte nant les mêmes vache s que l a popul aito n de con stru ctio n:
predi ctio n_id em<- pred ict (ste pi,ne c3d _idem,s e.fi t=T RUE)
nec3d idem <- pr edi c tion _id em$f i t
nec3d idem
nec3d id<- as.d ata . fram e(n ec3d i dem)
valid _ide m<-cbin d(nec 3d_ i dem, nec3 did)
valid _ide m

qualit é de l'e stim atio n pour des vaches iden tiqu es à l a popu lati on de construc tion mai s avec des
acquis itio ns diffé ren t es: ##

model e_va lid_ ide m<- l m(nec ~nec3did em,data=va lid_ ide m)
rcarr e_va lidi dem<- summary (modele_ valid_idem)$ad j.r . squ ared
varia ncee rreu r_v alidi dem<- summary (modele_va lid_ ide m)$s i gma

valid diff <- matri x ("", nro w=2, ncol= 7)
valid diff [1,1]< - " vali did em"
valid diff [2,1]< - " vali ddi f f"

calcul des dif fére nts crit ères pou r l a valid atio n:
biais 2_3i d<- (mean(val id_ i dem$nec) - mean(vali d_id em$nec3 didem))^2
NU3id <- (1- modele _vali d_i dem$coeff ici ents[2])^2* var (val i d_id em$nec3d idem)
LC3id <- (1- cor (va l id_i dem$nec , vali d_i dem$nec3did em)^ 2)* var(v ali d_ide m$nec)
MSE3id<- biais 2_3 i d+NU3id +LC3i d
effet biai s_3i d<- biais 2_3 i d/MSE3id
effet pent e_3i d<- NU3id /MSE3id
effet resi du_3 id< - LC3i d/MSE3id
valid diff [1,2]< - MSE3i d
valid diff [1,3]< - effet bia i s_3 i d
valid diff [1,4]< - effet pen t e_3i d
valid diff [1,5]< - effet res i du_3id
valid diff [1,6]< - summary(model e_va lid _idem)$ r.sq uar ed
valid diff [1,7]< - sd(su mmar y(modele _va lid_ide m)$r esi dual s)

vali dati on sur l a popu lati on de valida tion con tenant des vac hes #### #### #### #######
diffé rent s de l a popula tion de cons truc tion : ###### ######## ######## #### #######

predi ctio n_di ff< - pred ict(ste pi,ne c3d_diff,s e.fi t=T RUE)
nec3d diff <- pr edi c tion _di f f$f i t
nec3d diff
nec3d di<- as.d ata . fram e(n ec3d diff)
valid _dif f<- cbin d(nec 3d_diff , nec3 ddi)
valid _dif f

qualit é de l'e stim atio n pour des vaches autr es que celle s de l a popu lation de cons truc tion mai s avec
des acquis itio ns diffé rent es: ##

model e_va lid_ dif f <- l m(nec ~nec3ddi ff,data=va lid_ dif f)
rcarr e_va lidd iff <- summary(modele_ val id_diff)$ad j.r . squ ared
rcarr e_va lidd iff
varia ncee rreu r_v alidd iff <- summary (modele_va lid_ dif f)$s i gma
varia ncee rreu r_v alidd iff

biais 2_3d if<- (mean(va lid _dif f $nec) - mean(val id_d iff $nec 3ddif f)) ^ 2
NU3di f<- (1- model e_val id_ diff $coef fic ients[2])^2 *var (va l id_d iff$ nec 3ddif f)
LC3di f<- (1- cor(v alid_ dif f $nec,val id_ diff$ne c3dd iff) ^2) * var(val i d_di ff$n ec)
MSE3dif<- biai s2_ 3dif+ NU3dif+ LC3di f

effet biai s_3d if< - biai s2_3 dif / MSE3dif
effet pent e_3d if< - NU3dif/M SE3dif
effet resi du_3 dif <- LC3dif/ MSE3dif
valid diff [2,2]< - MSE3dif
valid diff [2,3]< - effet bia i s_3 dif
valid diff [2,4]< - effet pen t e_3dif
valid diff [2,5]< - effet res i du_3dif
valid diff [2,6]< - summary(model e_va lid _diff)$ r.sq uar ed
valid diff [2,7]< - sd(su mmar y(modele _va lid_dif f)$r esi dual s)

valid diff <- as.da t a.fr ame(val i ddif f)
colna mes(vali ddi f f)<- c("v ali datio n","biaisg loba l", " bia i smoyenne","b iais pen te","bi aisi nex pliqu é"," rca r ré", "er r eur
predi ctio n")
fichi erva lida tio n<- paste(val i ddif f$methode[1],v ali ddif f $gri lle [1])
write .tab le(v ali ddiff ,fi l e=paste("F: /result ats_ nec 3d/v alida tio n/",p aste (va lid_dif f$me tho de[1] ,val id_ diff$ gri l le[1] ,sep=
""),s ep=" "),s ep=" ;",d ec= " ,", r ow.n ames=FALSE)

windo ws()
plot(vali d_di ff$ nec3d dif f ,va l id_d iff $nec,ty pe=" p", main ="val ida t ion de nec3d su r l a popula tion
valid diff ",co l=4 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_d iff , col =4)
ablin e(a= 0,b= 1,l t y=2, col =1)
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_di ff$ methode [1], val i d_di ff$g ril l e[1] ,va l id_di ff$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

plot(vali d_id em$nec3d ide m,va l id_i dem$nec,ty pe=" p", main ="val ida t ion de nec3d su r l a popula tion
valid idem ",co l=2 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_i dem, col =2) ## r eprésen tati on graph iqu e du modèle ablin e(a= 0,b= 1,lt y=2, col =1) ## r eprésentati on
graph ique de l a premi ère biss ectric e
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_id em$methode [1], val i d_id em$gril l e[1] ,va l id_id em$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

ext ract ion des résidu s des modèle s appliq ués sur les 2 populati ons de valid atio n ###### #### #

extrac tion des rés idus pou r chacun e des popu lati ons de valid atio n:

resid us_v alid dif f <- as.dat a.f r ame(modele_val id_d iff $res i dual s)

resid us_v alid dif f <- as.dat a.f r ame(residus_va lidd iff [,1])
colna mes(resi dus _vali ddi f f)<- past e(valid_di ff$m eth ode[1],va lid _diff $gri lle [1],sep ="")

resid us_v alid ide m<- as.dat a.f r ame(modele_val id_i dem$res i dual s)
resid us_v alid ide m<- as.dat a.f r ame(residus_va lidi dem[,1])
colna mes(resi dus _vali did em)<- past e(valid_id em$meth ode[1],va lid _idem $gri lle [1],sep ="")

resdi ff<- cbin d(r esdif f,r esid us_va lid diff)
write .tab le(r esd i ff,f ile =pas t e("F :/r esultat s_ne c3d / comparai son / ","r esid usd iff.csv ",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)
resid em<-cbin d(r eside m,r esid us_va lid idem)
write .tab le(r esi dem,f ile =pas t e("F :/r esultat s_ne c3d / comparai son / ","r esid usi dem.csv ",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)

méth ode 4 points imita nt 3 poi nts pour une gri lle 50x5 0 ### #### ######## #### ######## #####

const ruct ion< - subset(qua t rep oints ,qu atrepoi nts$ methode=="4p oin t s3re mpli ssa ge" & quatr epoi nts$ gri l le== " 5050" &
quatr epoi nts$ pop=="co wDB")
point age< - sub set (quat rep oint s ,qua tre points$ meth ode=="4 point s3r empli ssag e" & quatr epoi nts $gril le== " 5050" &
quatr epoi nts$ populati on=="po i ntag e")
image <- subset (qu atrep oin t s,q uatre poi nts$met hode ==" 4poi nts3r empl issa ge" & quatrepo ints $gr i lle= =" 5050 " &
quatr epoi nts$ populati on=="im age")
nec3d _ide m<-subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts 3rempliss age" & qua trep oin t s$gr ille ==" 505 0" &
quatr epoi nts$ populati on=="va l idid em")
nec3d _dif f<- subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts 3rempliss age" & qua trep oin t s$gr ille ==" 505 0" &
quatr epoi nts$ populati on=="va l iddi ff " & quat repo int s$pop=="c owTest")

summary(c onst ruc t ion)

##sél ecti on du meille ur modèl e cherchan t à expl ique r l es variat ions obs ervées de l a NEC en f oncti on des
coordo nnée s des surfac es 3D dans l a popu lati on de calibr atio n dans l e r epère de l ' ACP: ##

adjrc arre <-
data. fram e(model e=0,é tap e=0, r carr é=0,rcarré vali did em=0, rcar rév alidd iff= 0,r carrépo ints =0, r carr éima ge=0,err eur =0,err eurva
lidid em=0,err eur valid dif f =0, erreu rpo ints=0, erre uri mage=0) ###c réat io n d'un e tabl e conten ant #

pou r chaque éta pe du st epwi se l e r 2 ajust é du modèle et l e r 2 aju sté du modèle sur l a popul atio n valida tion
extern e (r carr éval idi dem et r carrévalidd iff) , sur l es popula tion s pour l a répé tabi lit é (rc arré poin t s et
r carré imag e) et l ' étap e du ste pwise. Cet t e étape ren seig ne que pour démarrer l e modèle ne cont ient auc une
variab le, adjr 2=0 ##

for (i i n 1:5 7)
{step i<- step(lm(nec~1 ,co nstr uctio n), nec ~
cp1+c p2+c p3+c p4+cp5+c p6+cp7+cp8+c p9+cp10+cp 11+c p12+cp1 3+cp1 4+c p15+c p16+ cp1 7+cp18+ cp19 +cp 20+cp 21+c p22+cp23 +cp 24+cp2 5+cp2
6+cp2 7+cp 28+c p29+cp30 +cp 31+cp32+c p33+cp34+c p35+ cp3 6+cp37+cp 38+cp39+ cp40 +cp 41+cp42 +cp4 3+c p44+c p45+ cp4 6+cp4 7+c p48+cp 49+cp
50+cp 51+c p52+ cp5 3+cp5 4+c p55+cp56+ cp5 7,steps =i,d ire c tio n="bo th" , data =con str uction)

outp uti< - summary(ste pi)
adjr sqi< - out put i $adj .r. squar ed
erre ur1< - sd(out puti$ res i dual s)
popul atio n de val idat ion avec les indiv idus ide ntiq ues à l a pop ulat ion de constru cti on: ##
pred icti on_ i dem<- pre dict (st epi,n ec3 d_idem, se.f it= TRUE)
pred ict3 did em<-as.da ta. f rame(pre dic tion_id em$f it)
step vali d_i dem<-cbin d(ne c3d _idem ,pr edict3d idem)
vali dide m.s t epi< - lm(nec~ pre dicti on_ idem$fi t,da ta= stepv alid _id em)
adjr sqva lid i dem<- summary (va l idid em.stepi)$ adj. r.s quare d
erre urva lid i d<- sd(su mmar y(va lidi dem.stepi) $res idu als)
popul atio n de val idat ion avec les indiv idus dif fére nts de l a popula tion de constr uct i on: ##
pred icti on_diff< - pre dict (st epi,n ec3 d_diff, se.f it= TRUE)
pred ict3 ddi f f<- as.da ta. f rame(pre dic tion_di ff$f it)
step vali d_d i ff<- cbin d(ne c3d _diff ,pr edict3d diff)
vali ddif f.s t epi< - lm(nec~ pre dicti on_diff$fi t,da ta= stepv alid _di f f)
adjr sqva lid diff< - summary (va l iddi ff. stepi)$ adj. r.s quare d
erre urva lid dif<- sd(s ummary(valid dif f.stepi)$re sid uals)
popul atio n pour t este r l a rép étabilité du point age: ##
pred icti on_pts<- pred ict(ste pi,po int age,se. fit= TRUE)
pred ict3 dpt s<- as.dat a.f r ame(pred ict ion_pts $fit)
step pts< - cbi nd(point age , pred ict3 dpt s)
pts. step i< - l m(nec~pr edi c tion _pts $fi t,data= step pts)
adjr sqpt s<- summary(p ts. s tepi)$ad j.r .square d
erre urpt s<- sd(s ummary(p t s.st epi) $re siduals)
popul atio n pour t este r l a rép étabilité de l 'ind icat eur sur un même individu pour des imag es diffé rent es:
pred icti on_ i m<-predi ct(s tepi ,ima ge, se.fit= TRUE)
pred ict3 dim <- as. data .fr ame(predi cti on_im$f it)
step im<- cbi nd(i mage, pre dict3 dim)
im.s tepi <- l m(ne c~pre dic t ion_ im$f it, data=st epim)
adjr sqim <- summar y(im .st epi)$ adj. r.s quared
erre urim <- sd(su mmary (im . step i)$r esi duals)
const ruct ion d'un e base de donnée s cont enan t t ous l es R² de tou s l es modèles pour cha cune

des popul atio ns:
adjr carr ei< -

data. fram e(model e=0,é tap e=i, r carr é=adjrsqi, rcar rév alid i dem=adj r sqva lidi dem,rcarré vali ddi f f=ad jrsq val i ddif f,r carrép oints
=adjr sqpt s,rc arr éimag e=adjrs qim,e rre ur=erre ur1, err eurv alidi dem=erre urva lid id,erre urva lid diff= erre urv alidd if, erreur point
s=err eurp ts,e rre urima ge=erre urim)

adjr carr e<- r bin d(adj rca r re,a djrc arr ei) ## fusi onne l'a ncie nne tabl e r 2 ave c l a nouve lle lign e calcul ée
pour l'ét ape i

}

r epré sent atio n gr aphi que de l 'évolution des modèles en fonc tion du nombre de composan tes dans le
modèl e, r 2=f(i):
model ebes t<- s tep i $cal l ## ext rait l e modèle complet du step
model ebes t
stepi
model 1<- gsub("ne c ~ " ,"", modelebe st, f ixed= TRUE)

r empla cement exact ement l es caractères " nec ~ " du modèl e par un vid e " " avec l'op tion fix ed=TRUE
qui permet de remp lace r exacte ment les carac tère s

model 1
model <- gsub(" +", " ",mo del 1[2] , fixe d=TRUE)
model
composant e<- s trs plit(model," ") ## coupe l a chaîn e de car actè res au nivea u des " "
composant e<- noquote(c omposan t e[[1]]) ## reti r e l es t rêmas de l a chaî ne de caratère s
composant e
composant e<- as.m atrix (as . fac t or(c omposante))
composant e
dim(c omposant e)
cp<- as.da ta.f rame((as .mat rix (composa nte))) ## t rans form atio n en dat a.fr ame
dim(c p) ## donne l e nombr e de cp du meille ur modèl e
adjrc arre
liste modele<- cbi nd(li ste model e,cp)

write .tab le(a djr carre ,fi l e=paste("F: /result ats_ nec 3d/c alibr ati on/", past e(c onstruc tion $met hode [1], con struc tio n$gril le[1]
),sep ="") ,sep ="; " ,dec =", " ,ap pend= FALSE,quot e=TRUE)

t raço ns l es graph es pour voir l'évoluti on des modèl es au f ûr et à mesur e de l 'ava ncement du s tepw ise:
windo ws()
barpl ot(a djrc arr e$rca rré , names.ar g=adjrcarr e$ét ape , mai n="év olu t ion de l a qualité des modèles du s tepw ise" ,xla b="nombre
d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carr é ajus té", yli m=c(0 ,1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(con stru cti on$meth ode[1], const ruct ion $gril le[1],con struc
tion$ popu lati on[1],co nst r uct i on$p op[1]),sep ="") ,ty pe=" j peg" ,de v ice= dev. cur ())
enreg istr e l e gra phe sous for mat . jpeg sur mon disq ue dur exter ne (F:). La commande path. expa nd
r ensei gne l e chemi n d' accè s où R doi t enregi stre r l e doc ument ! ###

barpl ot(a djrc arr e$rca rré vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwis e",yla b="R - ca r r é ajust é",y lim= c(0 , 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_i dem$method e[1] ,ne c3d_i dem$gri l le[1],n ec3d_i dem$p
opula tion [1]) ,se p="") ,ty pe=" j peg" ,de vice=de v.cu r())
barpl ot(a djrc arr e$rca rré vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches différent es de l a pop ulat io n de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carré ajus té" , ylim =c(0 ,1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_d iff $method e[1] ,ne c3d_d iff$ gri l le[1],n ec3d_d iff$p
opula tion [1], nec 3d_di ff$ pop[1]),s ep=""),typ e="j peg" ,de v ice= dev . cur())
barpl ot(a djrc arr e$rca rré poin t s,na mes.arg=ad jrca rre $éta pe,ma in= paste ("év olu tio n de l a qual ité des modèles du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é du poi ntage",sep ="\ n"),x lab= "no mbre d'ét apes dan s la
sélec tion par ste pwis e", y lab= "R- carré ajust é",y lim =c(0 , 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(poi ntag e$methode[1],p oin t age$ gril le[1],po int age$po pulat
ion[1]),s ep=" "), t ype= "jp eg", devic e=dev.cur())
barpl ot(a djrc arr e$rca rré i mage,nam es. arg=adj rcar re$ étap e,mai n=paste("évo lut ion de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é i ntra- indiv idu", sep= " \ n"),x l ab=" nombr e d'éta pes dans
l a sélect ion par step wise ",yl ab=" R- carr é aj usté ",yl im=c (0, 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(ima ge$meth ode[1], imag e$gr ille [1], ima ge$po pul ation[1]),s
ep=""),ty pe=" jpe g",de vic e=dev.cur ())

gr aphe pou r l es er reur s de pré diction:
barpl ot(a djrc arr e$err eur , names.ar g=adjrcarr e$ét ape , mai n="év olu t ion de l a qualité des modèles du s tepw ise" ,xla b=" nombre
d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eurde pre dic t ion" ,yl i m=c(0 ,0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 8]), con struc tio n$meth ode[1
],con stru ctio n$gr ille [1] , con struc tio n$popul atio n[1] ,co nstru cti on$po p[1]),s ep=""), type ="j peg", devi ce=dev.c ur())

enreg istr e l e gra phe sous for mat . jpeg sur mon disq ue dur exter ne (F:). La commande path. expa nd
r ensei gne l e chemi n d' accè s où R doi t enregi stre r l e doc ument ! ###
barpl ot(a djrc arr e$err eur vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwise",yla b="e rre ur de
predi ctio n",y lim =c(0, 0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 9]), nec 3d_id em$method e[1],
nec3d _ide m$gr ill e[1], nec 3d_i dem$popu lation[1]), sep ="") , type ="j peg", devi ce= dev.cur ())
barpl ot(a djrc arr e$err eur vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches différent es de l a pop ulat ion de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eur de
predi ctio n",y lim =c(0, 0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 10]) ,ne c3d_d iff $metho de[1]
,nec3 d_di ff$g ril l e[1] ,ne c3d_diff$ population [1], nec 3d_di ff$p op[1]),s ep=" "),type=" j peg" ,de v ice= dev. cur ())

barpl ot(a djrc arr e$err eur poin t s,na mes.arg=ad jrca rre $éta pe,ma in= paste ("év olu tio n de l a qual ité des modèles du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é du poi ntage",sep ="\ n"),x lab= "no mbre d'ét apes dan s la
sélec tion par ste pwis e", y lab= "er r eur de pre dict ion" ,yl i m=c(0,0. 8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 11]) ,po i ntag e$methode [1],p
ointa ge$g rill e[1] ,poi nta ge$popula tio n[1]),s ep=" "), t ype ="jpe g", devic e=de v.cur())
barpl ot(a djrc arr e$err eur i mage,nam es. arg=adj rcar re$ étap e,mai n=paste("évo lut ion de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n test pou r l a rép étab ilit é i ntra- indiv idu", sep= " \ n"),x l ab=" nombr e d'éta pes dans
l a sélect ion par step wise ",yl ab=" erreur de pred icti on", ylim =c(0,0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c olnames (adj rca r re[, 12]) ,im age$meth ode[1] ,imag
e$gri lle[1],i mage$pop ula t ion [1]), sep =""),ty pe=" jpe g",d evice =dev.cur ())

windo ws()
plot(step i$fi tte d.val ues , con struc tio n$nec,t ype= "n" , mai n=pas te(" qual ité du modèle de
calib rati on", pas t e(co nst r uct i on$meth ode[1], cons tru c tio n$gri lle [1],s ep=" "), sep="") ,xla b=" nec prédi te", ylab ="n ec
obser vées ",xl im= c(0,5),y l im=c(0,5))
ablin e(lm (con str uctio n$nec~s t epi$ fit ted.val ues)) abli ne(a= 0,b =1,co l="r ed" , lty= 2)
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," modeleca lib" ,pa ste(con stru cti on$method e[1] ,con str uction $gril
le[1] ,sep ="") ,se p="") ,ty pe=" j peg" ,de vice.cu r=())

pro cess us de caract érisatio n du modèl e: r épét abil ité et r eproductib ili t é ##### #### #### #######

##vér ifio ns que l es t able aux de données son t confor mes: ##

summary(p oint age)
rowna mes(poin tag e)<- point age [,1]
rowna mes(imag e)< - imag e[,1]
summary(i mage)

t eston s l a rép étab ilit é de l'i dentificat ion des poin ts: ##
pour cela, i l faut pré dire l a nec3 d à partir du modèl e r eten u à l'is su de l a s tepw ise, modeleb est
pr edic tion _pts <- pr edic t(s t epi, poi ntage,s e.fi t=T RUE) ## est imat ion des nec3d de l a popula tio n à parti r du modèle
conser vé ##
valeu rspr edit es_ pts<- pred ict i on_p ts$fit
valeu rspr edit es_ pts
l es sortie s sont sous form e d' un vecteur , t r ansf ormons l e en tab leau et f usion nons l e avec l a base de
donnée s «point age:
nec3d pts< - as. dat a.fra me(vale urspr edi tes_pts)
test_ poin tage <- cbind(poi ntag e,nec 3dpts)

test_ poin tage

calcul ons l a r épét abil ité de l 'indicateu r : ##
fidel ite< - mat rix ("",n row =2,n col=6)
fidel ite[1,1] <- " r épét abi l ité"
fidel ite[2,1] <- " r epro duc t ibi l ité"

l es i denti fian t s des vache s ut ilisés se conf onde nt avec les séri es, on supprim e l e pre mier chi ffre :
id<- subst ring (po i ntag e$v ache , 2,4)
id
id<- gsub("575 "," 075", id, f ixe d=TRUE)
id<- as.fa ctor (id)
id
test_ poin tage <- cbind(tes t _poi ntag e,i d)
test_ poin tage

r éalis atio n de l'a nova pou r analyser l'e rreu r l i ée au pointa ge, c'es t - à- dir e en r etira nt l 'eff et de
l ' iden tifi ant de l a vache:
anova _pts <- aov(v aleur spr edit es_pt s~i d,data= test _po i nta ge)
summary(a nova _pt s) dllr= 48-
anova _pts $ran k+1
sr2=v ar(a nova _pt s$res idu als) * 47/d llr
sr2
M=mean(va leur spr edite s_p t s)
r=sqr t(sr 2)
r
pour l es mêmes con diti ons expé rimentales ,même f erme, même person ne, même métho de, l a diffé renc e maxima le
au ris que de 5% qui sépare 2 r ésultats sur une même acqu isit ion vaut ##
r
unité de NEC sur un échant illo n dont l a moyenne est proc he de ##
M #.#
cvr=r /M*1 00 ## coeffi cien t de var iation de répé tabi lité ##
cvr

fidel ite[1,2] <- dl lr
fidel ite[1,3] <- sr 2
fidel ite[1,4] <- r
fidel ite[1,5] <- M
fidel ite[1,6] <- cvr

t eston s l a rep rodu ctib ilit é i ntra- f erme de l 'ind icat eur: ##

predi ctio n_im <- pr edic t(s t epi , imag e,s e.fit=T RUE) ## esti mati on des nec3d de l a pop ulat ion à partir du modèl e conservé
valeu rspr edit es_ i m<-predi cti on_im $fit
valeu rspr edit es_ im
l es sortie s sont sous form e d' un vecteur , t r ansf ormons l e en tab leau et f usion nons l e avec l a base de
donnée s pointa ge:
nec3d im<- as.d ata . fram e(v aleu r spre dit es_im)
test_ imag e<- cbin d(ima ge, nec3 dim)
test_ imag e

calcul ons l a r épét abil ité intr a- f erme de l'i ndic ateu r : ##
idr<- subs trin g(i mage$ vac he,2 , 4)
idr
idr<- gsub ("57 5", " 075" ,id , fix ed=TRUE)
idr<- as.f acto r(i dr)
idr
test_ imag e<- cbin d(tes t_i mage, idr)
test_ imag e
anova _im< - aov (va l eurs pre dite s_im~ idr ,data=t est_ ima ge)
summary(a nova _im) dllri m=48-
ano va_i m$rank+1
srim2 =var (ano va_ i m$resid uals) *47/ dll rim
srim2
Mim=mean(vale urs predi tes _im)
rim=s qrt(srim 2)
rim

pour l es mêmes con diti ons expé rimentales ,même f erme, même person ne, même métho de, l a diffé renc e maxima le
au ris que de 5% qui sépare 2 r ésultats sur une même acqu isit ion vaut ##
rim
uni t é de NEC sur un éch anti llon don t l a moyen ne est proch e de #
Mim #.#
cvrim =rim /Mim *10 0 ##c oeff ici ent de variatio n de rép étab ilit é ##
cvrim

fidel ite[2,2] <- dl lrim
fidel ite[2,3] <- sr im2
fidel ite[2,4] <- r i m
fidel ite[2,5] <- Mi m
fidel ite[2,6] <- cvrim

fidel ite< - as. dat a.fra me(f ide l ite)
colna mes(fide lit e)<- c("fi dél i té", "dllr","sr carr é", " rép étabi lit é ou repr oductibili té", "moyenne ","C V")

write .tab le(f ide l ite, fil e=paste(" F:/ resulta ts_n ec3 d/fi delit e/" , past e(po int age$met hode [1] , poin tag e$gri lle [1]), sep=""),se
p=";" ,dec ="," ,ro w.nam es= FALSE)

proce ssu s de vali dati on ##### #### #### ######## ############ ########## #### ######

vérifi ons les base s de don nées des popul atio ns de valida tion : ##

summary(n ec3d _id em)
rowna mes(nec3 d_i dem)<- nec 3d_ i dem[,1]
summary(n ec3d _di f f)
rowna mes(nec3 d_d i ff)< - nec 3d_diff[,1]

valida tion sur l a popu lati on de validati on conte nant les mêmes vache s que l a popul aito n de con stru ctio n:
predi ctio n_id em<- pred ict(ste pi,ne c3d_idem,s e.fi t=T RUE)
nec3d idem <- pr edi c tion _id em$f i t
nec3d idem
nec3d id<- as.d ata . fram e(n ec3d i dem)
valid _ide m<-cbin d(nec 3d_ i dem, nec3 did)
valid _ide m

qualit é de l'e stim atio n pour des vaches iden tiqu es à l a popu lati on de construc tion mai s avec des
acquis itio ns diffé ren t es:

model e_va lid_ ide m<- l m(nec ~nec3did em,data=va lid_ ide m)
rcarr e_va lidi dem<- summary (modele_ valid_idem)$ad j.r . squ ared
varia ncee rreu r_v alidi dem<- summary (modele_va lid_ ide m)$s i gma

valid diff <- matri x ("", nro w=2, ncol= 7)
valid diff [1,1]< - " vali did em"
valid diff [2,1]< - " vali ddi f f"

calcul des dif fére nts crit ères pou r l a valid atio n:
biais 2_3i d<- (mean(val id_ i dem$nec) - mean(vali d_id em$nec3 didem))^2
NU3id <- (1- modele _vali d_i dem$coeff ici ents[2])^2* var (val i d_id em$nec3d idem)
LC3id <- (1- cor (va l id_i dem$nec , vali d_i dem$nec3did em)^ 2)* var(v ali d_ide m$nec)
MSE3id<- biais 2_3 i d+NU3id +LC3i d
effet biai s_3i d<- biais 2_3 i d/MSE3id
effet pent e_3i d<- NU3id /MSE3id
effet resi du_3 id< - LC3i d/MSE3id

valid diff [1,2]< - MSE3i d
valid diff [1,3]< - effet bia i s_3 i d
valid diff [1,4]< - effet pen t e_3i d
valid diff [1,5]< - effet res i du_3id
valid diff [1,6]< - summary(model e_va lid _idem)$ r.sq uar ed
valid diff [1,7]< - sd(su mmar y(modele _va lid_ide m)$r esi dual s)

vali dati on sur l a popu lati on de valida tion con tenant ###### ######## ######## #### ###
des vache s différen t s de l a pop ulat ion de const ruction : ##### #### #### ######## #### ###

predi ctio n_di ff< - pred ict(ste pi,ne c3d_diff,s e.fi t=T RUE)
nec3d diff <- pr edi c tion _di f f$f i t
nec3d diff
nec3d di<- as.d ata . fram e(n ec3d diff)
valid _dif f<- cbin d(nec 3d_diff , nec3 ddi)
valid _dif f

qualit é de l'e stim atio n pour des vaches autr es que celle s de l a popu lation de cons truc tion mai s
avec des acqui siti ons diff éren tes:

model e_va lid_ dif f <- l m(nec ~nec3ddi ff,data=va lid_ dif f)
rcarr e_va lidd iff <- summary (modele_ valid_diff)$ad j.r . squ ared
rcarr e_va lidd iff
varia ncee rreu r_v alidd iff <- summary (modele_va lid_ dif f)$s i gma
varia ncee rreu r_v alidd iff

biais 2_3d if<- (mean(va lid _dif f $nec) - mean(val id_d iff $nec 3ddif f)) ^ 2
NU3di f<- (1- model e_val id_ diff $coef fic ients[2])^2 *va r (va l id_d iff $nec3 ddif f)
LC3di f<- (1- cor(v alid_ dif f $nec,val id_ diff$ne c3dd iff) ^2) * var(val i d_di ff$n ec)
MSE3dif<- biai s2_ 3dif+ NU3dif+ LC3di f
effet biai s_3d if< - biai s2_3 dif / MSE3dif
effet pent e_3d if< - NU3dif/M SE3dif
effet resi du_3 dif <- LC3dif/ MSE3dif
valid diff [2,2]< - MSE3dif
valid diff [2,3]< - effet bia i s_3 dif
valid diff [2,4]< - effet pen t e_3dif
valid diff [2,5]< - effet res i du_3dif
valid diff [2,6]< - summary(model e_va lid _diff)$ r.sq uar ed
valid diff [2,7]< - sd(su mmar y(modele _va lid_dif f)$r esi dual s)

valid diff <- as.da t a.fr ame(val i ddif f)

colna mes(vali ddi f f)<- c("v ali datio n","biaisg loba l", " bia i smoyenne","b iais pen te","bi aisi nex pliqu é"," rca r ré", "er r eur
predi ctio n")
fichi erva lida tio n<- paste(val i ddif f$methode[1],v ali ddif f $gri lle [1])
write .tab le(v ali ddiff ,fi l e=paste("F: /result ats_ nec 3d/v alida tio n/",p aste (va lid_dif f$me tho de[1] ,val id_ diff$ gri l le[1] ,sep=
""),s ep=" "),s ep=" ;",d ec= " ,", r ow.n ames=FALSE)

windo ws()
plot(vali d_di ff$ nec3d dif f ,va l id_d iff $nec,ty pe=" p", main ="val ida t ion de nec3d su r l a popula tion
valid diff ",co l=4 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_d iff , col =4) ablin e(a =0,b= 1,l t y=2, col =1)
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_di ff$ methode [1], val i d_di ff$g ril l e[1] ,va l id_di ff$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

plot(vali d_id em$nec3d ide m,va l id_i dem$nec,ty pe=" p", main ="val ida t ion de nec3d su r l a popula tion
valid idem ",co l=2 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_i dem, col =2) ## r eprésen tati on graph iqu e du modèle ablin e(a= 0,b= 1,lt y=2, col =1) ## r eprésentati on
graph ique de l a premi ère bissectric e
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_id em$methode [1], val i d_id em$gril l e[1] ,va l id_id em$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

extra ctio n des r ésidu s des modèles appl iqué s sur l es 2 popu lation s de val idat ion #### #### #### ####

extrac tion des rés idus pou r chacun e des popu lati ons de valid atio n:

resid us_v alid dif f <- as.dat a.f r ame(modele_val id_d iff $res i dual s)
resid us_v alid dif f <- as.dat a.f r ame(residus_va lidd iff [,1])
colna mes(resi dus _vali ddi f f)<- past e(valid_di ff$m eth ode[1],va lid _diff $gri lle [1],sep ="")

resid us_v alid ide m<- as.dat a.f r ame(modele_val id_i dem$res i dual s)
resid us_v alid ide m<- as.dat a.f r ame(residus_va lidi dem[,1])
colna mes(resi dus _vali did em)<- past e(valid_id em$meth ode[1],va lid _idem $gri lle [1],sep ="")

resdi ff<- cbin d(r esdif f,r esid us_va lid diff)
write .tab le(r esd i ff,f ile =pas t e("F :/r esultat s_ne c3d / comparai son / ","r esid usd iff.csv ",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)
resid em<-cbin d(r eside m,r esid us_va lid idem)

write .tab le(r esi dem,f ile =pas t e("F :/r esultat s_ne c3d / comparai son / ","r esid usi dem.csv ",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)

mét hode 4 point s pour une gri lle 150x 150 ### #### ######### ##### ############ ############ ####

const ruct ion< - subset(qua t rep oints ,qu atrepoi nts$ methode=="4p oin t srem plis sag e" & quatre poin ts$ grill e==" 1501 50" &
quatr epoi nts$ pop=="co wDB")
nec3d _ide m<-subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts r empl issa ge" & quat repo int s$gri lle= ="1 50150 " &
quatr epoi nts$ populati on=="va l idid em")
nec3d _dif f<- subs et(qu atr epoi nts,q uat repoint s$metho de==" 4poi nts r empl issa ge" & quat repo int s$gri lle= ="1 50150 " &
quatr epoi nts$ populati on=="va l iddi ff " & quat repo int s$pop=="c owTest")

summary(c onst ruc t ion)

##sél ecti on du meille ur modèl e cherchan t à expl ique r l es variat ions obs ervées de l a NEC en f oncti on des coord onnées
des surfac es 3D dans l a popula tion de calibr atio n dans l e r epère de l'ACP:

adjrc arre <-
data. fram e(model e=0,é tap e=0, r carr é=0,rcarré vali did em=0, rcar ré validd iff= 0,e rreur=0 ,err eur valid idem =0, erreu rva l iddif f=0)

###cr éati on d'une tab l e conte nant pou r chaq ue étape du step wise l e r 2 ajust é du modèl e et l e r 2 ajust é
du modèle sur l a popul atio n validatio n exter ne (rcar réva lidi dem et r carrévalid diff) , sur l es
popula tion s pour l a r épéta bili t é (rcarré poin t s et r carré ima ge) et l ' étap e du s tepw ise. Cet t e étape
r ensei gne que pour démarre r l e modèl e ne con tien t aucune var iabl e, adjr2=0;

for (i i n 1:5 7)
{step i<- step(lm(nec~1 ,co nstr uctio n), nec ~
cp1+c p2+c p3+c p4+cp5+c p6+cp7+cp8+c p9+cp10+cp 11+c p12+cp1 3+cp1 4+c p15+c p16+ cp17+cp18 +cp19 +cp 20+cp 21+c p22+cp23 +cp 24+cp2 5+cp2
6+cp2 7+cp 28+c p29+cp30 +cp 31+cp32+c p33+cp34+c p35+ cp3 6+cp37+cp 38+cp39+ cp40 +cp 41+cp42 +cp4 3+c p44+c p45+ cp4 6+cp4 7+c p48+cp 49+cp
50+cp 51+c p52+ cp5 3+cp5 4+c p55+cp56+ cp5 7,steps =i,d ire c tio n="bo th" , data =con str uction)

outp uti< - summary(ste pi)
adjr sqi< - out put i $adj .r. squar ed
erre ur1< - sd(out puti$ res i dual s)
popul atio n de val idat ion avec les indiv idus ide ntiq ues à l a pop ulat ion de constru cti on: ##
pred icti on_ i dem<- pre dict (st epi,n ec3 d_idem, se.f it= TRUE)
pred ict3 did em<-as.da ta. f rame(pre dic tion_id em$f it)
step vali d_i dem<-cbin d(ne c3d _idem ,pr edict3d idem)
vali dide m.s t epi< - lm(nec~ pre dicti on_ idem$fi t,da ta= stepv alid _id em)
adjr sqva lid i dem<- summary (va l idid em.stepi)$ adj. r.s quare d
erre urva lid i d<- sd(su mmar y(va lidi dem.stepi) $res idu als)
popul atio n de val idat ion avec les indiv idus dif fére nts de l a popula tion de constr uct i on: ##
pred icti on_diff< - pre dict (st epi,n ec3 d_diff, se.f it= TRUE)
pred ict3 ddi f f<- as.da ta. f rame(pre dic tion_di ff$f it)
step vali d_d i ff<- cbin d(ne c3d _diff ,pr edict3d diff)
vali ddif f.s t epi< - lm(nec~ pre dicti on_diff$fi t,da ta= stepv alid _di f f)
adjr sqva lid diff< - summary (va l iddi ff. stepi)$ adj. r.s quare d
erre urva lid dif<- sd(s ummary(valid dif f.stepi)$re sid uals)
##co nstr uct i on d'une bas e de don nées conte nant tou s l es R² de tous les modèles pour chac une des popu lati ons
adjr carr ei< -

data. fram e(model e=0,é tap e=i, r carr é=adjrsqi, rcar rév alid i dem=adj r sqva lidi dem,rcarré vali ddi f f=ad jrsq val i ddif f,e r reur= erreu
r1,er reur vali did em=erreu r val i did, err eurvali ddif f=e r reu r vali ddi f)

adjr carr e<- r bin d(adj rca r re,a djrc arr ei) ## fusi onne l'a ncie nne tabl e r 2 ave c l a nouve lle lign e calcul ée
pour l'ét ape i

}

r epré sent atio n gr aphi que de l 'évolution des modèles en fonc tion du nombre de composan tes dans
l e modèle, r2= f(i) :
model ebes t<- s tep i $cal l ## ext rait l e modèle complet du step
model ebes t

summary(s tepi)
model 1<- gsub("ne c ~ " ,"", modelebe st, f ixed= TRUE)

r empla cement exact ement l es caractères " nec ~ " du modèl e par un vid e " " avec l'op tion fix ed=TRUE
qui permet de remp lace r exacte ment les carac tère s

model 1
model <- gsub(" +", " ",mo del 1[2] , fixe d=TRUE)
model
composant e<- s trs plit(model," ") ## coupe l a chaîn e de car actè res au nivea u des " "
composant e<- noquote(c omposan t e[[1]]) ## reti r e l es t rêmas de l a chaî ne de caratère s
composant e
composant e<- as.m atrix (as . fac t or(c omposante))
composant e
dim(c omposant e)
cp<- as.da ta.f rame((as .mat rix (composa nte))) ## t rans form atio n en dat a.fr ame
dim(c p) ## donne l e nombr e de cp du meille ur modèl e
adjrc arre
liste modele<- cbi nd(li ste model e,cp)

write .tab le(a djr carre ,fi l e=paste("F: /result ats_ nec 3d/c alibr ati on/", past e(c onstruc tion $met hode [1], con struc tio n$gril le[1]
),sep ="") ,sep ="; " ,dec =", " ,ap pend= FALSE,quot e=TRUE)

t raço ns l es graph es pour voir l'évoluti on des modèl es au f ur et à mesur e de l 'ava ncement du s tepw ise: wind ows() ### #
ouvre l a conso l e affichant l es graph es sous R ## barpl ot(a djrc arr e$rca rré, names.ar g=adj rcarr e$é t ape, main ="é volut io n de
l a qualité des modèles du s tepw ise" ,xla b="nombre d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carré
ajus té", yli m=c(0,1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(con stru cti on$meth ode[1], const ruct ion $gril le[1],con struc
tion$ popu lati on[1],co nst r uct i on$p op[1]),sep ="") ,ty pe=" j peg" ,de v ice= dev. cur ())

enreg istr e l e gra phe sous for mat . jpeg sur mon disq ue dur exter ne (F:). La commande path. expa nd
r ensei gne l e chemi n d' accè s où R doi t enregi stre r l e doc ument ! ###
barpl ot(a djrc arr e$rca rré vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwise",yla b="R - car r é ajust é", y lim= c(0, 1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_i dem$method e[1] ,ne c3d_i dem$gri l le[1],n ec3d_i dem$p
opula tion [1]) ,se p="") ,ty pe=" j peg" ,de vice=de v.cu r())
barpl ot(a djrc arr e$rca rré vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches différent es de l a pop ulat ion de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" R- carré ajus té" , ylim =c(0 ,1))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/",p ast e(nec 3d_d iff $method e[1] ,ne c3d_d iff $gril le[1],ne c3d_diff$p
opula tion [1], nec 3d_di ff$ pop[1]),s ep=""),typ e="j peg" ,de v ice= dev . cur())

gr aphe pou r l es er reur s de pré diction:

barpl ot(a djrc arr e$err eur , names.ar g=adjrcarr e$ét ape , mai n="év olu t ion de l a qualité des modèles du s tepw ise" ,xla b=" nombre
d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eurde pre dic t ion")
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(c onstruc tion $met hode [1], con struc tio n$gril le[1]
,cons truc tion $populat ion [1], const ruc tion$po p[1]),s ep=" "),ty pe=" jpeg ",de vic e=dev.c ur())

enreg istr e l e gra phe sous for mat . jpeg sur mon disq ue dur exter ne (F:). La commande path. expa nd
r ensei gne l e chemi n d' accè s où R doi t enregi stre r l e doc ument ! ###
barpl ot(a djrc arr e$err eur vali didem ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n"," ave c les vac hes identiques à l a popula tion de
const ruct ion" ,se p="\ n"),x lab ="nombre d'étap es dans l a sélec tion par ste pwise",yla b="e rre ur de
predi ctio n",y lim =c(0, 0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(n ec3d_id em$meth ode[1],ne c3d _idem $gr i lle[1],nec
3d_id em$popul ati on[1]),s ep=" "),ty pe="jpeg", devi ce= dev. cur())
barpl ot(a djrc arr e$err eur vali ddiff ,na mes.arg =adj rca r re$ étape ,ma i n=pa ste("év olution de l a quali t é des modèl es du
stepw ise" ,"ap pli qués sur l a popul atio n de valid atio n", "ave c l es vaches différent es de l a pop ulat ion de
const ruct ion" ,se p="\ n"), xlab ="no mbre d'éta pes dans l a séle ctio n par st epwise",yl ab=" err eur de
predi ctio n",y lim =c(0, 0.8))
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," err eur", past e(n ec3d_di ff$m eth ode[1],ne c3d _diff $gr i lle[1],nec
3d_di ff$p opul ati on[1] ,ne c3d_diff$ pop [1]),se p=""),t ype=" jpeg ",d evice =dev .cu r())

windo ws()
plot(step i$fi tte d.val ues , con struc tio n$nec,t ype= "p" , mai n=pas te(" qual ité du modèle de
calib rati on", pas t e(co nst r uct i on$meth ode[1], cons tru c tio n$gri lle [1],s ep=" "), sep="") ,xla b=" nec prédi te", ylab ="n ec
obser vées ",xl im= c(0,5),y l im=c(0,5))
ablin e(lm (con str uctio n$nec~s t epi$ fit ted.val ues)) abli ne(a= 0,b =1,co l="r ed" , lty= 2)
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /cal ibr atio n/"," modeleca lib" ,pa ste(con stru cti on$method e[1] ,con str uction $gril
le[1] ,sep ="") ,se p="") ,ty pe=" j peg" ,de vice.cu r=())

proces sus de valid atio n ##### #### #### ######## ############ ########## ###

vérifi ons les base s de don nées des popul atio ns de valida tion : ##

summary(n ec3d _id em)
rowna mes(nec3 d_i dem)<- nec 3d_ i dem[,1]
summary(n ec3d _di f f)
rowna mes(nec3 d_d i ff)< - nec 3d_diff[,1]

valida tion sur l a popu lati on de validati on conte nant les mêmes vache s que l a popul atio n de con stru ctio n:
predi ctio n_id em<- pred ict(ste pi,ne c3d_idem,s e.fi t=T RUE)

nec3d idem <- pr edi c tion _id em$f i t
nec3d idem
nec3d id<- as.d ata . fram e(n ec3d i dem)
valid _ide m<-cbin d(nec 3d_ i dem, nec3 did)
valid _ide m

qualit é de l'e stim atio n pour des vaches iden tiqu es à l a popu lati on de construc tion mai s avec des
acquis itio ns diffé ren t es:

model e_va lid_ ide m<- l m(nec ~nec3did em,data=va lid_ ide m)
rcarr e_va lidi dem<- summary (modele_ valid_idem)$ad j.r . squ ared
varia ncee rreu r_v alidi dem<- summary (modele_va lid_ ide m)$s i gma

valid diff <- matri x ("", nro w=2, ncol= 7)
valid diff [1,1]< - " vali did em"
valid diff [2,1]< - " vali ddi f f"

calcul des dif fére nts crit ères pou r l a valid atio n:
biais 2_3i d<- (mean(val id_ i dem$nec) - mean(vali d_id em$nec3 didem))^2
NU3id <- (1- modele _vali d_i dem$coeff ici ents[2])^2* var (val i d_id em$nec3d idem)
LC3id <- (1- cor (va l id_i dem$nec , vali d_i dem$nec3did em)^ 2)*v ar(valid _id em$nec)
MSE3id<- biais 2_3 i d+NU3id +LC3i d
effet biai s_3i d<- biais 2_3 i d/MSE3id
effet pent e_3i d<- NU3id /MSE3id
effet resi du_3 id< - LC3i d/MSE3id
valid diff [1,2]< - MSE3i d
valid diff [1,3]< - effet bia i s_3 i d
valid diff [1,4]< - effet pen t e_3i d
valid diff [1,5]< - effet res i du_3id
valid diff [1,6]< - summary(model e_va lid _idem)$ r.sq uar ed
valid diff [1,7]< - sd(su mmar y(modele _va lid_ide m)$r esi dual s)

val idat ion sur l a pop ulat ion de valid atio n contenan t ###### #### ######## ######## ###
des vache s différen tes de l a popula tion de cons truction : #### #### #### ######## #### ####

predi ctio n_di ff< - pred ict(ste pi,ne c3d_diff,s e.fi t=T RUE)
nec3d diff <- pr edi c tion _di f f$f i t
nec3d diff
nec3d di<- as.d ata . fram e(n ec3d diff)
valid _dif f<- cbin d(nec 3d_diff , nec3 ddi)
valid _dif f

qualit é de l'e stim atio n pour des vaches autr es que celle s de l a popu lation de cons truc tion mai s avec

des acquis itio ns diffé rent es:

model e_va lid_ dif f <- l m(nec ~nec3ddi ff,data=va lid_ dif f)
rcarr e_va lidd iff <- summary (modele_ valid_diff)$ad j.r . squ ared
rcarr e_va lidd iff
varia ncee rreu r_v alidd iff <- summary (modele_va lid_ dif f)$s i gma
varia ncee rreu r_v alidd iff

biais 2_3d if<- (mean(va lid _dif f $nec) - mean(val id_d iff $nec 3ddif f)) ^ 2
NU3di f<- (1- model e_val id_ diff $coef fic ients[2])^2 *va r (va l id_d iff $nec3 ddif f)
LC3di f<- (1- cor(v alid_ dif f $nec,val id_ diff$ne c3dd iff) ^2) * var(val i d_di ff$n ec)
MSE3dif<- biai s2_ 3dif+ NU3dif+ LC3di f
effet biai s_3d if< - biai s2_3 dif / MSE3dif
effet pent e_3d if< - NU3dif/M SE3dif
effet resi du_3 dif <- LC3dif/ MSE3dif
valid diff [2,2]< - MSE3dif
valid diff [2,3]< - effet bia i s_3 dif
valid diff [2,4]< - effet pen t e_3dif
valid diff [2,5]< - effet res i du_3dif
valid diff [2,6]< - summary(model e_va lid _diff)$ r.sq uar ed
valid diff [2,7]< - sd(su mmar y(modele _va lid_dif f)$r esi dual s)

valid diff <- as.da t a.fr ame(val i ddif f)
colna mes(vali ddi f f)<- c("v ali datio n","biaisg loba l", " bia i smoyenne","b iais pen te","bi aisi nex pliqu é"," rca r ré", "er r eur
predi ctio n")
fichi erva lida tio n<- paste(val i ddif f$methode[1],v ali ddif f $gri lle [1])
write .tab le(v ali ddiff ,fi l e=paste("F: /result ats_ nec 3d/v alida tio n/",p aste (va lid_dif f$me tho de[1] ,val id_ diff$ gri l le[1] ,sep=
""),s ep=" "),s ep=" ;",d ec= " ,", r ow.n ames=FALSE)

windo ws()
plot(vali d_di ff$ nec3d dif f ,va l id_d iff $nec,ty pe=" p", main ="val ida t ion de nec3d su r l a popula tion
valid diff ",co l=4 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_d iff , col =4)
ablin e(a= 0,b= 1,l t y=2, col =1)
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_di ff$ methode [1], val i d_di ff$g ril l e[1] ,va l id_di ff$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

plot(vali d_id em$nec3d ide m,va l id_i dem$nec,ty pe=" p", main ="val ida t ion de nec3d sur l a popula tion
valid idem ",co l=2 , xlim =c(0,5) , ylim =c(0,5))
ablin e(modele _va l id_i dem, col =2) ## r eprésen tati on graph iqu e du modèle
ablin e(a= 0,b= 1,l t y=2, col =1) ## r eprésentati on graph ique de l a premi ère bissectric e

saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /val ida t ion / ",pa ste (vali d_id em$methode [1], val i d_id em$gril l e[1] ,va l id_id em$po
pulat ion[1],s ep=" "),s ep=" "), t ype= "jp eg",dev ice= dev . cur ())

extra ctio n des r ésidu s des modèles appl iqué s sur l es 2 population s de val idat ion #### #### ####

extrac tion des rés idus pou r chacun e des popu lati ons de valid atio n:

resid us_v alid dif f <- as.dat a.f r ame(modele_val id_d iff $res i dual s)
resid us_v alid dif f <- as.dat a.f r ame(residus_va lidd iff [,1])
colna mes(resi dus _vali ddi f f)<- past e(valid_di ff$m eth ode[1],va lid _diff $gri lle [1],sep ="")

resid us_v alid ide m<- as.dat a.f r ame(modele_val id_i dem$res i dual s)
resid us_v alid ide m<- as.dat a.f r ame(residus_va lidi dem[,1])
colna mes(resi dus _vali did em)<- past e(valid_id em$meth ode[1],va lid _idem $gri lle [1],sep ="")

resdi ff<- cbin d(r esdif f,r esid us_va lid diff)
write .tab le(r esd i ff,f ile =pas t e("F :/r esultat s_ne c3d / comparai son / ","r esid usd iff.csv ",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)
resid em<-cbin d(r eside m,r esid us_va lid idem)
write .tab le(r esi dem,f ile =pas t e("F :/r esultat s_ne c3d / comparai son / ","r esid usi dem.csv ",se p=" "),se p="; ",d ec=", ",r ow.names=FA
LSE)

FIN DE REPETI TION DE LA PROCEDURE ######### #### ######## #### ######## ####

expor t du tab leau con tena nt l a list e des 4 modèles séle ctio nnés par stepw ise:

write .tab le(l ist emodele, f ile =past e(" F:/resu ltat s_n ec3d / cali bra t ion/ ","m ode les.csv ",se p=" "),se p="; ",a ppend =FALSE,qu ote=T
RUE,r ow.n ames=FALSE)

compara iso n des métho des et des grill es ### ########## ######## ############ ########

quelle est l a corr élat ion entr e l es rési dus des 2 modèle s?
windo ws()
cordi ffpt s<- cor. t est(res diff [,2], res diff[,5]) ## calcul du coef fici ent de corréla tion ent r e l es r ésid us

des modèl es de l a mét hode "3p oints"
avec ceux de l a méthod e " 4poin ts" pour l a popula tion "va lidd iff"

cordi ffpt s
plot(resd iff[,2] , resd iff [,5] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 mét hode s de
point age" ,"su r l a pop ulat ion de validation vali ddif f",s ep=" \ n") ,xl ab="r ési dus poi ntag e f esses ",y l ab=" rési dus pointage
attac he de l a que ue")

r eprés enta tion gra phi que des r ésidus de l a métho de " 4poi nts" en fonc tion des r ésid us de
l a mét hode "3p oint s"

ablin e(fr ect(res diff[,2] , res diff[,5]),col=" blue ")
r eprés ente l a droi t e de r égres sion linéa ire ajus tée sur les donn ées avec l a méthod e
des moindr es r ecta ngle s,à l'ai de de l a f onct ion frec t(x, y) i ntro duit e au début du scri pt

ablin e(a= 0,b= 1,l t y=2) ## repr ésen tat ion gra phiq ue de l a 1èr e bi ssec tric e text(resd iff[,2] , res diff[,5] , resd iff[,1]) ##
af fich e l es i denti fian t des vaches sur l e gr aphe
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/",p ast e("me thod e", valid_d iff$ populati on[1],s ep=""),s ep="") ,type
="jpe g",d evic e=dev.cu r())

export e l e gra phiq ue sur l e di sque dur

r épéti tion de l a même proc édur e pour l a popu lati on " vali dide m":
corid pts< - cor .te s t(re sid em[, 2],re sid em[,5]) $est ima t e
corid pts
plot(resi dem[,2] , resi dem[,5] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 mét hode s de
point age" ,"su r l a pop ulat ion de validation vali dide m",s ep=" \ n") ,yl ab="r ési dus poi ntag e at tach e de la
queue ",xl ab=" rés i dus poin tage fes ses")
ablin e(fr ect(res i dem[,2] , res i dem[,5]),col=" blue ")
ablin e(a= 0,b= 1,c ol="b lac k",l t y=2) text(resi dem[,2] , res i dem[,5] , resi dem[,1])
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/",p ast e("me thod e", valid_i dem$populati on[1],s ep=""),s ep="") ,type
="jpe g",d evic e=dev.cu r())

quelle est l a corr élat ion entr e l es rési dus 3 gr ille s?
r épéti tion de l a procé dure pou r l a comparais on entre l a réso luti on " 150x150 " et " 100x1 00"
pour l a popula tion "va lidd iff" :
cordi ff15 0100 <- cor.te st(r esd i ff[, 2], resdiff [,3])$e stim ate
cordi ff15 0100
plot(resd iff[,2] , resd iff [,3] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 gri lles : 150150 et
10010 0"," sur l a popul atio n de val idatio n validd iff" ,sep =" \ n"),y lab ="rés idu s grill e 100100 ",xl ab=" rési dus resi dus grille
15015 0")
ablin e(fr ect(res diff[,2] , res diff[,3]),col=" red")

ablin e(a= 0,b= 1,c ol="b lac k") text(res diff [,2], res diff[,3] , resd iff[,1])
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/"," gri l le15 0100 dif f",sep= ""), typ e="jp eg", dev i ce=d ev. cur())

pour l a popula tion "va lidi dem":
corid 1501 00<- cor . test (re s ide m[,2] ,re sidem[, 3])$ est i mate
corid 1501 00
plot(resi dem[,2] , resi dem[,3] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 gri lles : 150150 et
10010 0"," sur l a popul atio n de val idatio n validi dem",sep =" \ n"),y lab ="rés idu s grill e 100100 ",xl ab=" rési dus resi dus grille
15015 0")
ablin e(fr ect(res i dem[,2] , res i dem[,3]),col=" red")
ablin e(a= 0,b= 1,c ol="b lac k")
text(resi dem[,2] , resi dem[,3] , resi dem[,1])
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/"," gri l le15 0100 idem",sep =""), typ e="jp eg", dev i ce=d ev. cur())

r épéti tion de l a procé dure pou r l a comparais on entre l a réso luti on " 150x150 " et " 50x50 "
pour l a popula tion "va lidd iff" :
cordi ff15 050< - co r .tes t(r esdi f f[,2],r esdiff[,4]) $es t ima t e
cordi ff15 050
plot(resd iff[,2] , resd iff [,4] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 gri lles : 150150 et
5050" ,"su r l a pop ulat ion de valid atio n vali ddif f", sep=" \ n") ,yla b=" r ésid us grille 5050 ",xl ab=" rés i dus resi dus grille
15015 0")
ablin e(fr ect(res diff[,2] , resd iff[,4]),col=" red")
ablin e(a= 0,b= 1,c ol="b lac k")
text(resd iff[,2] , resd iff [,4] , resd iff [,1])
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/"," gri l le15 050d iff ",sep=" "),t ype ="jpe g",d evi ce=de v.c ur())

pour l a popula tion "va lidi dem":
corid 1505 0<- cor. t est(res i dem[,2], res idem[,4])$e sti mate
corid 1505 0
plot(resi dem[,2] , resi dem[,4] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 gri lles : 150150 et
5050" ,"su r l a pop ulat ion de valid atio n vali dide m", sep=" \ n") ,yla b=" r ésid us grille 5050 ",xl ab=" rési dus resi dus grille
15015 0")
ablin e(fr ect(res i dem[,2] , res i dem[,4]),col=" red")
ablin e(a= 0,b= 1,c ol="b lac k")
text(resi dem[,2] , resi dem[,4] , resi dem[,1])
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/"," gri l le15 050i dem",sep=" "),t ype ="jpe g",d evic e=dev.cu r())

r épéti tion de l a procé dure pou r l a comparais on entre l a réso luti on " 50x50" et "100 x100 "
pour l a popula tion "va lidd iff" :
cordi ff50 100< - co r .tes t(r esdi f f[,4],r esdiff[,3]) $es t ima t e
cordi ff50 100

plot(resd iff[,4] , resd iff [,3] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 gri lles : 5050 et
10010 0"," sur l a popul atio n de val idatio n validd iff" ,sep =" \ n"),y lab ="rés idu s grill e 100100 ",xl ab=" rési dus resi dus grille
5050")
ablin e(fr ect(res diff[,4] , res diff[,3]),col=" red")
ablin e(a= 0,b= 1,c ol="b lac k")
text(resd iff[,4] , resd iff [,3] , resd iff [,1])
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/"," gri l le50 100d iff ",sep=" "),t ype ="jpe g",d evi ce=de v.c ur())

pour l a popula tion "va lidi dem":
corid 5010 0<- cor. t est(res i dem[,4], res idem[,3])$e stim ate
corid 5010 0
plot(resi dem[,4] , resi dem[,3] , type ="n ",xlim= c(- 0.6,1),y l im=c (- 0. 6,1) ,mai n=paste("c omparai son des 2 gri lles : 5050 et
10010 0"," sur l a popul atio n de val idatio n validi dem",sep =" \ n"),y lab ="rés idu s grill e 100100 ",xl ab=" rési dus resi dus grille
5050") text(res i dem[,4], res i dem[,3] , res i dem[,1])
ablin e(fr ect(res i dem[,4] , res i dem[,3]),col=" red")
ablin e(a= 0,b= 1,c ol="b lac k")
saveP lot(file name=pas te(" F:/ r esul tat s_nec3d /com par aiso n/"," gri l le50 100i dem",sep=" "),t ype ="jpe g",d evi ce=de v.c ur())

cr éati on d'une tab l e conte nant tou s les coef fici ents de corr élat ion:
corre lati ons< - rb i nd(c ord i ffp t s,co rid pts,cor diff 150100, corid 150100,c ordi ff1 5050,co rid1 5050,cor diff 50100,co rid 50100)
row.n ames(cor rel ation s)< -
c("co rdif fpts "," corid pts " ,"c ordif f15 0100"," cori d150100" ,"co rdi f f150 50", "co rid1505 0"," cor diff5 0100 "," corid 50100")

i denti fica tion des lig nes
colna mes(corr ela t ions)< - c("co rrel ations") ## i denti fica tion des col onne s

write .tab le(c orr elati ons , fil e=pas te("F:/res ulta ts_ nec3 d/com par aison /"," cor relatio ns.c sv" , sep= ""), sep =";", dec =",")

export e l a tab l e sur l e di sque dur

FIN DE PROCEDURE #### #### ############## #### ######## ############ ####

4
PO

IN
T

S

N
E

C
 o

bs
er

vé
e

3
PO

IN
T

S
N

E
C

 o
bs

er
vé

e

N
E

C
 o

bs
er

vé
e

N
E

C
 o

bs
er

vé
e

Annexe IV : Comparaison de la qualité des modèles d’estimation de la NEC pour les 2 méthodes de
pointage (3points, 4 points) et pour les 2 populations de validation externe (valididem, validdiff) par
régression des NEC observées en fonction des NEC prédites

VAL IDIDEM VAL IDDIFF

NEC prédite NEC prédite

NEC prédite NEC prédite

Première bissectrice
Droite de régression ajustée sur les données par minimisation des moindres rectangles

R
és

id
us

 m
od

èl
e

gr
ill

e
 1

00
x1

00

R
és

id
us

 m
od

èl
e

gr
ill

e
 1

00
x1

00

R
és

id
us

 m
od

èl
e

gr
ill

e
 5

0x
50

R
és

id
us

 m
od

èl
e

gr
ill

e
 1

00
x1

00

R
és

id
us

 m
od

èl
e

gr
ill

e
 1

00
x1

00

R
és

id
us

 m
od

èl
e

gr
ill

e
 5

0x
50

Annexe V : Comparaison de la qualité des modèles d’estimation de la NEC pour les 3
résolutions (150x150, 100x100, 50x50) pour les 2 population « valididem » (à gauche) et
« validdiff » (à droite)

Résidus grille 150x150 Résidus grille 150x150

Résidus grille 150x150 Résidus grille 150x150

Résidus grille 50x50 Résidus grille 50x50

Première bissectrice
Droite de régression ajustée sur les données par minimisation des moindres rectangles

 Diplôme : Diplôme D’Ingénieur de l’Institut Supérieur des Sciences Agronomiques,
Agroalimentaires, Horticoles et du Paysage

Spécialité : Sciences Animales pour l’Elevage de Demain (SAED)

Spécialisation / option : parcours professionnel

Enseignant référent : Sandrine LAGARRIGUE

Auteur(s) : Amélie FISCHER

Date de naissance* : 17/12/1990

Organisme d'accueil : INRA –UMR PEGASE

Adresse : Domaine de la Prise

35590 Saint-Gilles

Maître de stage : Philippe FAVERDIN

Nb pages :24 p. Annexe(s) : 5 (54 p.)

Année de soutenance : 2013

Titre français : Utilisation de l’imagerie 3D pour estimer la note d’état corporel des vaches laitières

Titre anglais : 3D imaging for estimating body condition scores in dairy cattle

Résumé :
L’état corporel affecte les performances de reproduction et de santé des vaches laitières. En élevage, des experts
l’évaluent couramment avec la note d’état corporel (NEC) parce qu’elle est peu chère mais subjective et peu
sensible. Le projet vise à développer et à valider une NEC3D qui estime la NEC à partir de surfaces 3D allant des
pointes de fesses aux pointes de hanches des vaches. Une analyse en composantes principales a été appliquée au jeu
de calibration contenant 57 surfaces. Les composantes principales ont été incrémentées dans un modèle de
régression linéaire multiple pour estimer la NEC. La normalisation des surfaces a nécessité un pointage manuel de
quatre points anatomiques. L’influence de deux types de pointage et de la résolution des surfaces 3D sur la qualité
de la méthode a été analysée. Deux validations externes ont été réalisées : une sur des vaches du jeu de calibration
mais à un stade de lactation différent (valididem) et une sur des vaches externes au jeu de calibration (validdiff).
Les deux méthodes de pointages sont similaires en termes de calibration (R²=1) mais diffèrent un peu en termes de
qualité de validation (RMSE = 0.34 vs. 0.32). La NEC3D est 2.8 fois plus reproductible que la NEC (�1 = 0.1 vs.
0.28). Comme l’erreur de reproductibilité tient compte de l’erreur de répétabilité, elle-même associée à l’erreur liée
au pointage manuelle, l’automatisation du pointage se présente comme une étape indispensable pour améliorer la
répétabilité et par conséquent la reproductibilité. Une baisse de résolution, bien que diminuant la reproductibilité,
conserve la même erreur de prédiction. Ceci motive le développement d’un système d’acquisition plus simple,
associé à des résolutions plus faible. L’imagerie 3D ressort comme un outil encourageant pour développer le
phénotypage de l’état corporel.

Abstract :
Body condition is known to affect reproduction and health in dairy cows. On-farm it is usually measured with the
body condition score (BCS) which is not expensive but remains subjective and not very sensitive. The aim of the
current work was to develop and to validate a method, nec3D, working on estimating BCS with 3D pictures of
dairy cattle’s back, from the pins to the hooks. A 57 3D-shapes dataset, transformed with a principal component
analysis, was built for calibration. The principal components were performed on BCS with multiple linear
regressions. Four anatomical points had to be identified manually to normalise the pictures. Influence of two
different ways of points’ identification and of the picture’s resolution on methods quality was analysed. Moreover,
external validation was evaluated on two additional datasets: one with cows used for calibration, but with different
stages in milking (valididem) and one with cows not used for calibration (validdiff). Both ways of points’
identification had quite good results in terms of calibration (R² = 1) and differed slightly on validation quality
���5�0�6�(� �������������Y�V�������������������1�H�F���G���Z�D�V�����������W�L�P�H�V���P�R�U�H���U�H�S�U�R�G�X�F�L�E�O�H���W�K�D�Q���%�&�6�����1��� �����������Y�V�������������������7�K�H���Oowest resolution
implied a loss of reproducibility but did not increase the error of prediction. A simplified acquisition system,
implying low resolution, could therefore be developed. As error of reproducibility incorporates error due to the
manual point’s identification, automation of points’ identification would improve repeatability and consequently
reproducibility. Assessing body condition thanks to 3D pictures appears as a promising tool which can improve
phenotyping of this trait.

Mots-clés : imagerie 3D, état corporel, vache laitière, élevage de précision

Keywords: 3D imaging, body condition, dairy cows, precision livestock farming

	memoire_amelie_PF.pdf
	Remerciements

	annexe_1ers
	Annexe_script
	résumé_ameliefischer2013

