
REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE SCIENTIFIQUE

CONFERENCE REGIONALE DES ETABLISSEMENTS

UNIVERSITAIRES DE LA REGION CENTRE

OFFRE DE FORMATION DE TROISIEME CYCLE EN VUE DE

L’OBTENTION DU DOCTORAT

 AU TITRE DE L’ANNEE UNIVERSITAIRE

 2016/ 2017

(Selon l’arrêté n° 191 du 16 Juillet 2012 fixant l’organisation de la formation de troisième cycle en vue de l’obtention du diplôme de
doctorat modifié et complété).

Etablissement :

Université Abderrahmane Mira de Bejaia

Le doctorat proposé

DOMAINE1 FILIERE SPECIALITE

MI Informatique Informatique

 الميدان الفرع التخصّص
وإعام آليرياضيات إعام آلي إعام آلي

1 ST, SM, MI, SNV, STU, SEGC, SSH, DSP, LLE, LLA, ARTS, STAPS, TAMAZIGHT

Responsable de la formation :

Pr. BOUKERRAM Abdallah

 2

SOMMAIRE

1 Localisation

2 Responsable de la formation

3 Nombre de postes à ouvrir

4 Comité de la formation doctorale

5 Masters ouvrant droit à l’inscription au concours

6 Autres masters extérieurs de l’établissement

7 Epreuves écrites de concours

8 Les thèmes (sujets) constituants les travaux de recherche

9 Description de la formation (axes de recherche)

10 Opportunité, impact de la formation et situation post-doctorat

11 Programme de la formation

12 Personnes intervenants dans la formation

13 Equipe d’encadrement scientifique (Pr, MCA)

14 Partenaires : Accords et conventions nationaux et internationaux

15 Laboratoires et projets de recherche

16 Annexe

17 Avis et Visas des organes administratifs et scientifiques

18 Visa de la Conférence Régionale des Universités

 4

4- Comité de la formation doctorale

* Responsable de la formation en première position.

5- Master(s) en cours dans l’établissement justifiant la demande
d’habilitation ou de reconduction de la formation

Intitulé Master

Prévision du nombre de

diplômés de l’année
universitaire en cours

Réseaux et Systèmes Distribués 58

Administration et Sécurité des Réseaux 177

Génie Logiciel 22

6- Autres Masters (au moins 3) extérieurs à l’établissement
ouvrant droit à l’inscription au concours

Intitulé Master

Réseaux et Systèmes Distribués

Technologie de l’Information et de Communication

Génie Logiciel

Technologie du Web et des Applications Internet

Important : Les masters issus de la même filière ouvrent droit à la

présélection des candidats au concours.

 5

7- Epreuves écrites de concours (2 épreuves maximum)

7-1. Les matières

Matière 1 (commune aux deux options) : Modélisation et techniques d’optimisation

Matière 2 (Option Réseaux & systèmes distribués): Réseaux et systèmes distribués

Matière 2 (Intelligence Artificielle & Génie Logiciel) : Algorithmique avancée.

Les conditions pédagogiques d’accès au concours sont fixées par arrêté.

8- Les thèmes (sujets) constituants les travaux de

recherche. (selon le nombre de postes demandés)

 Réseaux & Systèmes Distribués (8 sujets)

 Tolérance aux fautes dans l'Internet des objets.

 Découverte de routes sécurisées dans les réseaux de capteurs sans fil

à basse consommation d'énergie

 Sécurité dans les réseaux complexes.

 Résolution de problèmes dans les systèmes distribués.

 Modélisation et Analyse des Performances des Réseaux de Capteurs

sans fil à Base des Nouvelles Générations du Standard IEEE

802.15.4.

 Cloud computing (sécurité, architecture, gestion de ressources).

 Conception d’architectures optimisées pour l’Internet des Objets

 Réseaux intelligents pour l’Internet des Objets

Intelligence artificielle & Génie Logiciel (8 sujets)

 Sécurité dans les graphes : application à la gestion de clés dans les

réseaux.

 Méthode de segmentation d'images à base de graphes: application à la

délimitation de zones cancéreuses.

 Big Data dans le domaine de la santé publique.

 Qualité de service dans l'eSanté.

 Big Data : indexation et organisation des données.

 Conception d’un outil de génération de codes pour plate-forme de

RCSFs dédié aux villes intelligentes

 6

 Intégration de l’information de phase locale dans les modèles de
segmentation d’images 3D : cas de l’IRM cérébrale

 Reconstruction des images écho-cardiographique 3D par une
approche de phase locale

9-Description de la formation (axes de recherche)

Cette formation doctorale englobe des cours des séminaires et des

ateliers, qui sont un « mapping » d’études approfondies, dispensées au
niveau des masters de nos universités. Elles conjuguent les outils

logiciels et matériels des technologies émergentes dans le monde des

réseaux et des Systèmes Distribués. Cette formation englobe

principalement des axes de recherche déterminés dans nos t

laboratoires de recherche auxquels cette dernière est adossée.

 QoSs dans les systèmes d’informatiques.

 Evaluation de performances des réseaux de capteurs

 Sécurité des réseaux d’informatiques

 Systèmes distribués et Web intelligents

 Traitement d’images Médicales

 Intelligence Artificielle

10-Opportunité, impact de la formation et situation post-

doctorat

 Cette formation a un double objectifs :

Pédagogique

Perfectionnement et formation des futurs enseignants chercheurs dans cette

discipline informatique en perpétuelle évolution. Familiariser les futurs

enseignant aux nouveaux outils matériels et logiciels des TIC.

Recherche Appliquée

– Répondre aux exigences du monde industriel en matière de développement

d’applications réseaux et de qualité de service.

– Développement d’outils logiciels apportant une (ou des) certaine(s), qualité

de service dans le monde des réseaux et des systèmes distribués

– Applications : Intégration de RCSFs en imagerie médicale, et dans la

gestion de villes intelligentes.

 7

11-Programme de la formation
(Joindre en annexe le détail des activités).

Activités
Semestre

1

Semestre

2

Semestre

3

Semestre

4

Semestre

5

Semestre

6

Cours
obligatoires de
renforcement

des
connaissances

05 05

Cours en TIC

Cours en
méthodologie

01 01 01 01 01 01

Cours en
langues

étrangères
(anglais)

01 01 01 01 01 01

Cours en
recherche

documentaire
01 01

Cours en
pédagogie

01 01

Ateliers
(Nombre)

00 03 03 03

Séminaires
(Nombre)

01 séminaire par semaine dans le cadre des activités de
l’Unité et des laboratoires de recherche

Travaux
personnels du
doctorant (VH)

280 280 280 280 280 280

Important :

 Les cours en langues étrangères (anglais) sont obligatoires durant les trois années

de la formation.

 Le volume horaire des cours de renforcement des connaissances est fixé à deux

(02) heures par semaine. Ces cours peuvent être organisés par spécialité ou

regroupés par filière.

 Les cours en TIC, méthodologie, de recherche documentaire et de pédagogie

peuvent être communs entre les différentes filières.

NB : En plus de la charte de thèse, un carnet de doctorant sera élaboré pour la validation

de ces acquis et pour le suivi du thésard.

 8

12-Personnes intervenants dans la formation

Nom et prénom Qualité Nature d’activité

BOUKERRAM

Abdellah

Professeur Conférences et direction

de thèses

AISSANI Djamil Professeur Conférences et direction

de thèses

BOUALLOUCHE Louiza
Professeur Conférences et direction

de thèses

TARI Abdelkamel
Professeur Conférences et direction

de thèses

KAID TLILANE Nouara Professeur Conférences

BOUABDALLAH Abdelmadjid Professeur Conférences et direction

de thèses

HAMAMACHE Khedouci
Professeur Conférences et direction

de thèses

MEZIANI Farid Professeur Conférences et direction

de thèses

KECHADI Tahar
Professeur Conférences et direction

de thèses

SLIMANI Hachem
MCA Conférences et direction

de thèses

AHROR Belaid MCA Conférences et direction

de thèses

OMAR Mawloud
MCA Conférences et direction

de thèses

ALOUI Abdelouhab MCA Conférences et direction

de thèses

CHEMESEDDINE Fouzi MCA Conférences et direction

de thèses

AMROUN Kamal
MCA Conférences et direction

de thèses

AMAD Mourad MCA Conférences et direction

de thèses

BOULFEKHAR Samra
MCA Conférences et direction

de thèses

BAADACHE Abderrahmane
MCA Conférences et direction

de thèses

ADEL Karima MCA Conférences et direction

de thèses

 9

LEKADIR Ouiza
MCA Conférences et direction

de thèses

SIDER Abderrahmane MCB Animation d’Ateliers

ALOUI Soraya MCB Animation d’Ateliers

FARAH Zoubeyr MCB Animation d’Ateliers

METIDJI Rebiha MCB Animation d’Ateliers

YESSAAD Samira MCB Animation d’Ateliers

YAICI Malika MCB Animation d’Ateliers

 13-Equipe d’encadrement scientifique (Pr, MCA, DR, MRA)

Nom et prénom Grade Spécialité
Etablissement de

rattachement

BOUKERRAM

Abdellah

Professeur Informatique Université Bejaia

BOUALLOUCHE

Louiza

Professeur Informatique Université Bejaia

TARI

Abdelkamel

Professeur Informatique Université Bejaia

AISSANI Djamil
Professeur Informatique Université Bejaia

BOUABDALLAH

Abdelmadjid

Professeur Informatique Université de

technologie de

Compiègne (UTC)

HAMAMACHE

Kheddouci

Professeur Informatique Université lyon1

MEZIANI Farid
Professeur Informatique Université Salford, UK

KECHADI Tahar
Professeur Informatique Université de Dublin

SLIMANI Hachem
MCA Informatique Université Bejaia

AHROR Belaid
MCA Informatique Université Bejaia

OMAR Mawloud
MCA Informatique Université Bejaia

ALOUI Abdelouhab
MCA Informatique Université Bejaia

 10

CHEMESEDDINE

Fouzi

MCA Informatique Université Setif1

14-Partenaires : Accords et conventions nationaux et internationaux
(Joindre en annexe les conventions)

Etablissements partenaires (Universités, Entreprises, Laboratoires, Centres de

recherche, etc…) : /

15-Laboratoires et projets de recherche

 Equipes de recherche associées

Intitulé du projet de

recherche CNEPRU
Code du projet

Date du début

du projet

Date de fin

du projet

Sécurité et fiabilité des

réseaux sans fil (ad hoc

et de capteurs)

B*00620130027 01/01/2014 31/12/2016

Qualité de service et

performance des

réseaux sans fil, ad hoc

et de capteurs

B*00620130049 01/01/2014 31/12/2016

Réseaux et systèmes

distribués :

modélisation, sécurité et

B*00620130024 01/01/2014 31/12/2016

 11

performances

Protection des

opérations de routage et

d’acheminement des
données dans les

réseaux sans fil

hautement dynamique à

large échelle

B*00620130031 01/01/2014 31/12/2016

Vers un système
d’information ubiquitaire
dédié à la gestion de
crises : Conception et
évaluation

B*00620130050 01/01/2014 31/12/2016

Sécurité et optimisation
dans les réseaux de
surveillance et
d’assistance : modélisation
et application

B*00620140067 01/01/2015 31/12/2017

16-Annexe

 12

 CV succinct du responsable de formation et des membres de CFD (selon

modèle joint en annexe).

 Conventions avec partenaires.

 13

17-Avis et Visas des organes administratifs et scientifiques

Intitulé de la formation doctorale :
Option 1 : Réseaux et Système Distribués
Option 2 : Génie Logiciciel & Intelligence artificielle

18-Visa de la Conférence Régionale des Universités

(Uniquement à renseigner dans la version finale de l'offre de formation)

 14

MMooddèèlleess AAnnnneexxeess
Les cours de la première année doivent obligatoirement apparaitre

1
ère

 année :

 S1 (commun aux deux options)

1- Algorithmique avancée

2- Nouvelles Architectures Parallèles

3- Sécurité Informatique

4- Anglais technique

5- Cours Recherche documentaire.

6- Cours de Pédagogie et de Didactique

S2 : Option Réseaux & Système Distribués :

1. Evaluation de Performances des Systèmes Informatiques

2. Le Cloud Computing

3. Anglais technique

 S2 : Option Génie Logiciel et Intelligence artificielle

1- Graphes et Hypergraphes

2- Traitement d’images

3- Reconnaissance des formes pour l’interprétation et l’analyse d’images

4- Anglais technique

 15

CONTENUS PEDAGOGIQUES DES DIFFERENTS COURS

Cours 1. Algorithmique Avancée

L’objectif du module est d’acquérir les notions essentielles en matière d’analyse et de

classification de problèmes, de résolution de problèmes, de choix de la solution, de calcul de la

complexité. Introduire la notion de complexité paramétrée introduite par Downey and Fellows pour

tenir compte des instances su problèmes.

Contenu de la matière

 Analyse algorithmique

 Résolution de problèmes

 Machines de Turing

 Décidabilité

 Récursivité

 Réductions polynomiales

 Classes de complexité

 Complexité paramétrée

 Heuristiques

 Méta-heuristiques

Références

1- Jon Kleinberg & Eva Tardos, ”Algorithm design”, Addison Wesley 2005

2- Downey, Rodney G., Fellows, Michael R, “Fundamentals of Parameterized Complexity”
ebook

Cours 2. Nouvelles architectures Parallèles

Ce cours a pour objectif les aspects architecturaux des machines parallèles pour ensuite

maitriser les outils de développement ou les langages de programmation de ces nouvelles

machines. Comprendre les concepts du Grid Computing et la Programmation sur les grilles.

Chapitre 0: Introduction aux architectures Parallèles

Chapitre1 ; Architectures SIMD : Architecture et Approche de Programmation

 Parallélisation et Programmation d’algorithmes sur le GAPP de NCR

Chapitre 2. Architectures Pipeline :

1. Etude des Processeurs Vectoriels ZIP3216 de Mercury

2. Vectorisation d’algorithmes

Chapitre 3. Architecture MIMD :
1. Architectures MIMD avec mémoire commune

2. Parallélisme SPMD

3. Etude d’un (ou des) langages parallèle(s)

 16

 Chapitre 4: Grid Computing

1. Architecture des Grilles de calcul et de données WMS
2. Présentation du JDL : Job development Langage

3. Sécurité des Grilles

Références bibliographiques :

Voir articles et documents liés à cette thématique sur le Net.

Cours 3. Sécurité

Ce cours portera sur la sécurité des données, des protocoles, et des architectures de réseaux

de communication. La première partie sera consacrée aux concepts de base relatifs à la

cryptographie et à la cryptanalyse. La deuxième partie sera consacrée aux algorithmes de

chiffrement contemporains à clés publiques et à clés privées. La troisième partie sera consacrée aux

systèmes de gestion de clés. Il sera présenté un cas d’étude pour le système de chiffrement à clés
publiques et un autre pour le système à clés privées. La dernière partie mettra en application les

concepts théoriques du cours sur des problèmes de sécurité relatifs aux réseaux. Il sera présenté les

vulnérabilités et les contre-mesures des réseaux de communication, tels que MANET, VANET,

WSN, WBAN, IoT, etc.

Plan du cours :

– Introduction à la sécurité et à la théorie d’arithmétique modulaire ;

– Cryptographie classique et cryptanalyse ;

– Stéganographie et stéganalyse ;

– Algorithmes de chiffrement à clés publiques (RSA, Elgamal, Rabin, Merkel-Helman, ECC) ;

– Algorithmes de chiffrement à clés privées (AES, 3AES, DES, RC4) ;

– Système de gestion de clés publiques (cas d’étude : PKI) ;

– Système de gestion de clés privées (cas d’étude : Kerberos) ;

– Risques d’attaques et contre-mesures dans les réseaux de communication.

Cours 4. Anglais Technique

 Terminologie Informatique

 Analyse de textes informatiques

 Rédaction d’un document de recherche.

Cours 5. Méthodologie de Recherche

L'objectif de ce module est de donner une orientation et un aperçu sur les étapes à suivre et sur

les éléments fondamentaux à maitriser pour mener un travail de recherche de qualité et pour ensuite

le valoriser par sa présentation/publication dans une conférence/revue appropriée de renommée

établie. Le module est essentiellement destiné aux jeunes doctorants, et son contenu est résumé dans

les points suivants :

1. Comment faire une recherche bibliographique sur un domaine de recherche ? Utilisation des

moteurs de recherche et/ou bases de données scientifiques (Google scholar, Science direct,

Springer, ACM, IEEE, etc.);

2. Comment structurer et rédiger un article de recherche et/ou une thèse ?

 17

3. Comment préparer et présenter un travail scientifique ou de recherche devant une assistance;

4. Comment choisir un journal/conférence où soumettre un article de recherche? c'est quoi un

facteur d'impact? une indexation? Thomson Reuters, Scopus, DBLP, etc.;

5. C'est quoi une archive de prépublications électroniques d'articles scientifiques? Arxiv,

Archive ouverte HAL;

6. Connexion des chercheurs et de la recherche: présentation de ResearchGate, et ORCID

(fonctionnement, interaction des chercheurs, suivi des chercheurs et leurs publications, etc.);

7. Visibilité d'un chercheur: liste des publications d'un chercheur dans SCOPUS, Google

scholar, DBLP, ResearchGate, etc. C'est quoi le h-index et le i10-index?

Références

[1] S. Boutillier, A. Goguel d'Allondans, D. Uzunidis, N. Labère. Méthodologie de la thèse et du

mémoire. Studyrama, 2014.

[2] M. Chaoui. Initiation à la méthodologie de recherche: mémoire et thèse. Afrique Orient, 2009.
[3] A.S. Constant, A. Levy. Réussir mémoires et thèses. Gualino Editeur, Mémentos LMD, 4e

édition 2012

[4] N.J. Higham. Handbook of writing for the mathematical sciences. Society of Industrial and

Applied Mathematics, Philadelphia 1998.

Cours 6. Cours de Pédagogie

 Enseignement par objets pédagogique

 Enseignement par compétences

 Développement de savoir faire

Cours 7. Evaluation de Performances des Systèmes informatiques

Le but de ce cours est d'initier les doctorants à la modélisation des systèmes informatiques et

réseaux de communication, aussi bien par des techniques et outils de simulation, que par des

méthodes analytiques (chaînes de Markov, Réseau de files d’attentes, …) pour l’évaluation des
performances, en calculant des métriques, telles que le temps de réponse, le taux d'utilisation, la

latence, le débit, le taux de succès,... Des modèles spécifiques à certains systèmes réels (protocoles

de communication tel que le IEEE 802.11, systèmes de serveurs Web, …) seront présentés.

Programme

Chapitre 1. Introduction à l’évaluation des performances des systèmes et réseaux : problématique et

méthodes d’évaluation

Chapitre 2. Formalismes et techniques d’évaluation de performances analytique (chaînes de Markov,
systèmes et réseaux de files d’attente, …)
Chapitre 3. Analyse opérationnelle des systèmes et réseaux

Chapitre 4. Simulation à événements discret

Chapitre 5. Applications

Références bibliographiques

[1] E. Gelenbe, Computer system performance modeling in perspective, Imperial college Press,

2006

https://fr.wikipedia.org/wiki/Pr%C3%A9publication
https://fr.wikipedia.org/wiki/Science
http://www.google.dz/search?hl=fr&tbo=p&tbm=bks&q=inauthor:%22Mokhtar+Chaoui%22&source=gbs_metadata_r&cad=3
http://www.amazon.fr/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Anne-Sophie+Constant&search-alias=books-fr&text=Anne-Sophie+Constant&sort=relevancerank
http://www.amazon.fr/s/ref=dp_byline_sr_book_2?ie=UTF8&field-author=Aldo+Levy&search-alias=books-fr&text=Aldo+Levy&sort=relevancerank

 18

[2] E. Gelenbe, System performance evaluation : Methodologies and applications, CRC, 2006

[3] H. Kobayashi, Modeling and analysis, an introduction to system performance evaluation

methodology, Addison-Wesley Publishing Company, 1981.

[4] M. S. Obaidat, N. A. Boudriga, Fundamentals of Performance Evaluation of Computer and

Telecommunications Systems, Wiley Ed., 2010

[5] L. Bouallouche-Medjkoune, Modélisation et Simulation des Systèmes Informatiques et réseaux

de télécommunication, Département d’Informatique, Ecole Doctorale ReSyD, 2009

[6] J. Banks, J. S. Carson, and B. L. Nelson, Discrete event system simulation, second ed., Prentice-

Hall (New Jersey), 1996.

[1] B. Baynat, Théorie des files d’attente - des chaînes de Markov aux réseaux à forme produit,

Hermès Science Paris, 2000.

Cours 8. Le Cloud Computing

Chapitre1 : Introduction : définitions et concepts du Cloud

Chapitre 2 : Etude de la couche SaaS (Software as a Service)

Chapitre 3 : Etude de la couche PaaS (Platform as a Service)

Chapitre 4 : IaaS (Infrastructure as a Service)

Chapitre 5 : Création d’un cloud

Références bibliographiques : en l’absence d’ouvrages sur cette thématique : voir articles et

documents liés à cette thématique sur le Net.

Cours 9. Graphes, hypergraphes et applications

Les graphes sont des outils de représentation des données très puissants et universels.

L'objectif de ce module est de donner un aperçu sur les concepts fondamentaux de graphes et

d'hypergraphes en mettant l'accent sur leur utilité avérée dans différentes applications pratiques

notamment celles intervenant dans le domaine Informatique. Spécifiquement, il sera question de

présenter l'intérêt et l'importance des graphes et des hypergraphes en intervenant dans la

modélisation et la résolution de plusieurs problèmes posés en informatique.

Programme du cours

I- Notions de graphes et d’hypergraphes
1. Concepts et généralités sur les graphes

2. Notions de stable, dominant, etc.

3. Triangulation de graphes

4. Mesures d’acyclicité et paramètres de graphes

5. Notion d’hypergraphes

6. Paramètres d’hypergraphes

II- Applications des graphes en:

1. Réseaux: de capteurs, de confiance, pair à pair, etc.

2. Systèmes distribués;

3. Théorie des langages : Grammaires;

4. Analyse et traitement d'images,

5. Base de données (requêtes conjonctives): les bases orientées Graphes, NoSQL et Neo4j.

 19

Références

[1] C. Berge Graphes et hypergraphes. Dunod, Paris 1973.

[2] J Cao, L Fernando, K Zhang. Programming distributed systems based on graphs. Intensional

Programming I, World Scientific, Singapore pp. 83-95, 1996.

[3] F. De la parra, T. Dean, Survey of graph rewriting applied to model transformations, In: Model-

Driven Engineering and Software Development (MODELSWARD), 2014 2nd International

Conference on. IEEE, 431-441 (2014).

[4] C. de Souza Baptista et al. NoSQL geographic databases: an overview. Geographical

Information Systems: Trends and Technologies 73, (2014).

[5] S. Hildebrandt, et al., A survey of triple graph grammar tools. Electronic Communications of the

EASST 57, 1-17, (2013).

[6] M. Nagl, A tutorial and bibliographical survey on graph grammars. In : Graph-Grammars and

Their Application to Computer Science and Biology. Springer Berlin Heidelberg, 70-126 (1979).

[7] B. Peng, L. Zhang

, D. Zhang. A survey of graph theoretical approaches to image segmentation.

Pattern Recognition 46 (3), 1020–1038 (2013).

[8] S. Raj. Neo4j High Performance. Packt Publishing Ltd, 2015.

Cours 10. Traitement D’images

Objectif de l’enseignement

L'objectif de ce cours est de familiariser les étudiants avec la perception visuelle, la formation des

images numériques, et les outils d'analyse d'image qui reposent sur ces modélisations. Comprendre

comment se forment les images, quelle information elles représentent, et avec quelles limitations.

Savoir modéliser ce processus dans différents contextes (photo, vidéo, imagerie médicale) et

exploiter cette modélisation pour résoudre des problèmes de traitement et d'analyse d'image.

Chapitre 1 : Formation des images: acquisition, échantillonnage, quantification

Chapitre 2 : Représentation des images: codages, colorimétrie, formats de stockage

Chapitre 4 : Manipulation d'histogramme

Chapitre 5 : Filtrage spatial linéaire, filtrage fréquentiel

Chapitre 6 : Bases de segmentation en régions homogènes

Chapitre 7 : Compression des images

Références

[1] Diane Lingrand. Introduction au Traitement d’Images, Vuibert, Paris, 2004.
[2] Alain Trémeau, Christine Fernandez Maloigne& Pierre Bonton. Image Numérique Couleur,

[3] Editions Dunod, 2004.

[4] Rafael C. Gonzalez & Richard E. Woords. Digital Image Processing, 2nd edition,

PrenticeHall, 2002.

[5] Wilhelm Burger & Mark J. Burge. Digital Image Processing: An Algorithmic Introduction

using Java,

Cours 11. Reconnaissance des formes pour l’interprétation et l’analyse d’images

Objectif de l’enseignement

https://scholar.google.com/citations?user=q2jH-3sAAAAJ&hl=fr&oi=sra
http://www.sciencedirect.com/science/article/pii/S0031320312004219
http://www.sciencedirect.com/science/article/pii/S0031320312004219
http://www.sciencedirect.com/science/article/pii/S0031320312004219
http://www.sciencedirect.com/science/article/pii/S0031320312004219
http://www.sciencedirect.com/science/journal/00313203

 20

Maîtriser l’ensemble de techniques et méthodes visant à identifier des motifs informatiques à partir
de données brutes afin de prendre une décision dépendant de la catégorie attribuée à ce motif.

Contenu de la matière

Chapitre 1 : Introduction (primitives et espace de représentation)

Chapitre 2 : Approches statistiques

 Méthodes paramétriques et non paramétriques

 Classification automatique

 Extraction et sélection de traits

Chapitre 3 : Approches structurelles

 Structure de chaine

 Extraction de primitives

 Méthodes syntaxiques

Grammaires et automates

Arbres et graphes

Chapitre 4 : Modélisation d’une application d’interprétation d’image :

Opérateurs, données (2D, 3D, 4D), connaissances, contrôle

Particularités de la RF en Image :

 Spatialisation, indices visuels, multirésolution, fusion

Approche statistiques, sémantique. Ontologies

Références

[1]K. Fukunaga, “Statistical pattern recognition”, Academic press, CSSC, 1990

[2] M. Friedman and A. Kandel, “Introduction to pattern recognition”,World Scientific, MAAI, 2000

[3]A. Belaid and Y. Belaid. "Reconnaissance des formes", Inter Editions, IIA, 1992

Séminaires à thèmes ouverts :

Des séminaires sont organisés périodiquement dans le cadre des activités des Laboratoires.

1.Séminaire Data Mining, Big Data et Machine learning

Elaboré par: Pr TARI Abdelkamel

Avec l’avènement du Cloud Computing et du Big Data, il devient impératif de sensibiliser nos
doctorants sur l’importance de ces nouveaux axes en informatique. Ce séminaire permet de

sensibiliser et de vulgariser les différentes technologies, méthodes et outils inhérents.

Introduction au Data Mining

Définitions et généralités sur le Data Mining

Classification des techniques du data Mining

Etude des types de techniques du Data Mining (Description, Classification, Association, Estimation

, Segmentation et Prévision).

Fonctionnement général des méthodes de classification

Fonctionnement général des méthodes supervisées

Etude de cas

Big Data analytics

Définition du Big Data

Enjeux du Big Data

 21

Exemples d’usage du Big Data

Technologies et outils du Big Data

Méthodes et techniques d’analyse du Big Data (Data Mining, Machine Learning, Analyse des
réseaux sociaux, Analyse des séries chronologiques, techniques de visualisation etc.)

Gestion d’un projet Big Data

Introduction à l'apprentissage supervisé

Fondements Bayesien de l'apprentissage supervisé. Estimation des probabilités avec le modèle

multinomial complet. Elaboration d'une règle d'affectation.

Evaluation de l'apprentissage, matrice de confusion et les ratios associés.

Partitionnement des données en données « d'apprentissage » et données « test ».

Arbres de décision

Apprentissage par partitionnement.

Construction d'un arbre de décision sur un jeu de données synthétique.

Principaux points à considérer lors de l'induction d'un arbre de décision à partir de données.

Méthodes d'induction d'arbres CHAID, C4.5 et CART

Arbres de régression

Réseaux de neurones - Perceptron simple et multi-couches

Introduction aux réseaux de neurones artificiels pour l'apprentissage supervisé. La Perceptron.

Passage du modèle linéaire au modèle non-linéaire : le perceptron multi-couches.

Méthodes d’Analyse de Données Descriptives

Analyse en Composantes Principales (ACP)

Analyse (Factorielle) des Correspondances Multiples (AFCM ou ACM)

Analyse Factorielle des Correspondances (AFC)

Analyse Factorielle Discriminante (AFD)

Analyse des Correspondances Discriminante (ACD)

Régression

Problématique de la régression. La régression linéaire simple et multiple. Notations, hypothèses et

estimation. Evaluation. Mise en œuvre dans les logiciels et lecture des résultats.

Utilisation de la régression linéaire multiple pour le classement.

Régression logistique

Conférences :
Des conférences se rapportant aux thématiques indiquées ci-dessous viennent compléter la

formation doctorale.

1. Génie logiciel Avancé

2. Sécurité des Réseaux

3. Technologies Web

4. Réseaux de capteurs sans Fil
5. Morphologie Mathématique appliquée au Traitement d’Images

6. Reconnaissance de formes pour l’analyse d’images médicales

Ateliers :
Organisation d’ateliers principalement de programmation encadrés par les MCB seront

organisés dans les thématiques suivantes :

1. Programmation Avancée (S3)

 22

2. Programmation des Réseaux de Capteurs sans fil (S4)

3. Usage de Simulateurs (NS3, SimGrid, Simcloud)

Accords ou conventions

 23

LETTRE D’INTENTION TYPE

(Papier officiel à l’entête de l’établissement universitaire concerné)

OBJET : Approbation du co-parrainage de la formation doctorale intitulée : ……

Par la présente, l’université (ou le centre universitaire) ……………………

déclare co-parrainer la formation de troisième cycle ci-dessus mentionnée durant

toute la période d’habilitation de la formation.

A cet effet, l’université (ou le centre universitaire) assistera ce projet en :

 Participant à des séminaires, des ateliers et des conférences,

organisés à cet effet,

 En participant aux jurys de soutenance,

 En œuvrant à la mutualisation des moyens humains et matériels.

Signature de la personne légalement autorisée :

Fonction :

Date :

 24

LETTRE D’INTENTION TYPE

(En cas de collaboration avec une entreprise du secteur utilisateur)

(Papier officiel à l’entête de l’entreprise)

OBJET : Approbation du projet de lancement d’une formation de troisième cycle

intitulé : ………………….

Dispensé à : ………………………….

Par la présente, l’entreprise :……………………………………déclare sa

volonté d’accompagner la formation de troisième cycle ………………… en qualité

de partenaire intéressé par les axes de recherches de la formation.

A cet effet, nous confirmons notre adhésion à ce projet et notre rôle

consistera à :

 Participer à l’élaboration du sujet de recherche.

 Participer à des séminaires organisés à cet effet.

 Participer aux jurys de soutenance en tant qu’invité.

 Faciliter autant que possible l’accueil des doctorants dans le cadre de

la préparation de leurs thèses.

Les moyens nécessaires à l’exécution des tâches qui nous incombent
pour la réalisation de ces objectifs seront mis en œuvre sur le plan matériel et
humain.

Signature de la personne légalement autorisée :

Fonction :

Date :

Cachet Officiel ou Sceau de l’Entreprise

 33

Fiche de Synthèse (Doctorat LMD)

NB : Cette fiche doit être visée par le Doyen et le PCS de la Faculté concernée
 et doit accompagner les PV des Conférences Régionales

 Etablissement : Université A. Mira Bejaia Faculté : Sciences Exactes
Département : Informatique

 Domaine : MI (Mathématique- informatique)

 Filière : informatique

 Intitulé du doctorat : Informatique : Option1 : Réseaux et Systèmes Distribués
 Option2 : Intelligence Artificielle & Génie Logiciel

 Responsable : Professeur BOUKERRAM Abdallah

Date de la 1ère Habilitation …../……/2010

Années de reconduction

Nombre d’Etudiants inscrits en 1er Année 3

Nombre d’Etudiants inscrits en 2ème Année 0

Nombre d’Etudiants inscrits en 3ème Année 12

Nombre d’Etudiants inscrits en 4ème Année 7

Nombre d’Etudiants inscrits en 5ème Année 8

Nombre d’Etudiants inscrits en 6ème Année 8

Nombre d’Etudiants inscrits en 7ème Année 5

Nombre Global d’Etudiants Inscrits 43

Nombre de soutenances réalisées 2

Année du gel 2014-2015

Equipe d’encadrement pédagogique et scientifique

 Noms / Prénoms Grade Etablissement d’origine

BOUKERRAM Abdallah Professeur Université de Bejaia

BOUALLOUCHE Louiza Professeur Université de Bejaia

TARI Abdelkamel Professeur Université de Bejaia

AISSANI Djamil Professeur Université de Bejaia

BOUABDALLAH A.madjid Professeur (UTC) Compiègne

HAMAMACHE Kheddouci Professeur Université lyon1

MEZIANI Farid Professeur Université Salford, UK

KECHADI Tahar Professeur Université de Dublin

SLIMANI Hachem MCA Université de Bejaia

AHROR Belaid MCA Université de Bejaia

OMAR Mawloud MCA Université de Bejaia

ALOUI Abdelouhab MCA Université de Bejaia

CHEMESEDDINE Fouzi MCA Université de Setif1

 34

