

Towards a global optimisation of buildings integrated in eco-districts : from design to anticipative and reactive management in the perspective of the Internet of Energy

SIMUREX 2018 scientific school

15-19 October 2018

INES, Le Bourget du Lac & Aussois, France

Frederic WURTZ - CNRS Senior Researcher
frederic.wurtz@g2elab.grenoble-inp.fr

17/10/2018

This work has been partially supported by the CDP Eco-SESA receiving fund from the French National Research Agency in the framework of the "Investissements d'avenir" program (ANR-15-IDEX-02)

A paradox as introduction !

■ Why ? On one side

- Complex modelisation with quite simple optimisation
 - Example: E+, TRNSYS, ... with genetic algorithms like NSGA-II

■ And, on the other side:

- Complex optimisation with quite simple models
 - Example: analytic models with MILP or SQP optimisation

■ The talk will try to show:

- How addressing Smart Buildings, Smart-Grids and Internet of energy helps me to find some answers !

■ I will not focus on the Optimisation/Modelisation techniques ...

- But focus and how and why those technics should be used by ... Designers and Stakeholders

Outline:

- **I - From energy transition to the revolution of Smart Buildings (SB)/Smart Grids (SG)/Internet of Energy (IE)**
- **II - The key pillar of the revolution ?: An engineering approach for SB based on modelisation and optimisation**
 - Demand side management, demand Response and Anticipative Optimal supervision from building to district level
 - Design of buildings integrating Demand Side Management and Demand Response
- **III - The need of a new vision of synergy between optimisation and modelisation**
 - Why the need of a new vision
 - The importance of Preliminary Design (PD)
 - The paradox "information-decision" of Preliminary Design (PD)
 - The need of new compromises between modelisation and optimisation
 - Imaginary System Design as a new paradigm for PD
- **IV - Examples of new compromises between Optimisation and Modelisation**
- **V - The need of a new inter-disciplinary approach with the « human in the loop »**
 - In the study and design process
 - In anticipative and reactive management and supervision
- **VI - The means of a research with the human in the loop**
 - From the concept of living to the eco-sesa project

I - From energy transition to the revolution of Smart Buildings (SB) Smart Grids (SG) Internet of Energy (IE)

- “Smart buildings” as key pillar of “Smart grids” and Internet of Energy
- Why SB in interaction with SG could be a main contribution for energy transition

The necessity of an energy transition for the climate issue

Reference Scenario: World Primary Energy Demand

Global demand grows by more than half over the next quarter of a century, with coal use rising most in absolute terms

How can we inverse the curve and the trend ?
For the climate as electrical engineer !

A necessity of the transition

The smart grid as part of the solution for the climate issue

Electrical networks
Mutation

Toward
Smart Grids

= Electricity
+
Internet

« Smart Buildings » as key allies of the «Smart-Grid»

- 1st energy consumer
- Could be one of the 1st energy producer
- Valorization of heat fatal energy
- Collective Self-Consumption
- Internet of Energy

Buildings are the first consumers of energy – In France (mild climate)

Buildings: main consumer of energy

The importance of energy in buildings in France

Source: <http://www.industrie.gouv.fr>

French final energy consumption 2005 (Mtep)

French electricity consumption 2005 (TWh)

From 2005 to 2013:
Buildings are widely the greatest consumers in the network with a clear increase trend

"Bilan énergétique de la France pour 2014", observations and statistics from the french government, but the data exist up to 2016
<http://www.statistiques.developpement-durable.gouv.fr/donnees-densemble/1925/2019/>

EDF, 2015. Electricité de France. La consommation d'électricité en chiffres :

<https://www.edf.fr/groupe-edf/espaces-dedies/l-energie-de-a-a-z/tout-sur-l-energie/le-developpement-durable/la-consommation-d-electricite-en-chiffres>

Buildings are the first consumers of energy – In Brazil (tropical climate)

Buildings: main consumer of energy

- Increase of HVAC

Buildings could be one of greatest producer of renewable energy

**A building can get,
over a year,
more renewable
energy than
it needs**

Consumption
in kWh/year/m²

Buildings can help to:
- Harvest
- Store
- Manage
renewable energy

Building can produce more energy than they need (in average over 1 year)

Buildings could be one of greatest producer of (decarbonized) renewable energy

Argued at the french level by an official study ...

Vers un mix électrique
100% renouvelable en 2050

ADEME Agence de l'Environnement et de la Maîtrise de l'Energie

Ministère de l'Écologie, du Développement Durable et de l'Energie

Ministère de l'Innovation, de la Recherche et de l'Education Supérieure

www.ademe.fr/sites/default/files/assets/.../rapport100enr_comite.pdf

Toward a 100% electrical mix in 2050 for France

PV on Buildings: could be the greatest capacity 34% (68 GW/196 GW)

Estimated need: 422 TWh
Annual potential: 1268 TWh

Demand response of building will help to manage the grid: 18 GW of demand response

Peak demand in France 102 GW

Demand response capabilities of buildings

- Hot water tanks: 4 GW ($4/102=4\%$)
- Heater/HVAC (75%): 14 GW ($14/102=14\%$)
- Oven/Washing machine: 0,695 GW (1%)

In global $18/102=17\%$

Buildings can value renewable and fatal energies at the neighborhood level

■ Example of LNCMI in the eco-district of Grenoble

■ LNCMI (Laboratoire National des champs magnétiques intenses)

- Grenoble (continuous fields up to 36 T)
 - setting up a magnet cooling system
 - greatest energy consumer in Grenoble

« Valorisation optimale de chaleur fatale d'un site à très forte consommation électrique »,
Camille PAJOT, Benoit DELINCHANT, Yves MARECHAL, Frédéric WURTZ,
François DEBRAY, Benjamin VINCENT, JCCE 2017,
Conférence des jeunes chercheurs en Génie Electrique,
30 mai au 1^{er} juin 2017, Arras, France

Energy: ~15 GWh/an - 3000 electric households
Power: 24 MW - 45 000 electric households

Valocal Project
CNRS interdisciplinary funding
MI-CNRS & INSIS-CNRS

Electro-intensive actors (like data-center, ...)

*Valorisation
of fatal
energy by
the buildings*

Many actors

Buildings can value renewable and fatal energies at the neighborhood level

■ Collective self-consumption

Possible since 2017 french laws

Collective production/consumption of renewable energy for the buildings at district level

L'ordonnance du 27 juillet 2016 relative à l'autoconsommation d'électricité :

<https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000032938257&categorieLien=id>

Loi de février 2017 relative à l'autoconsommation d'électricité :

<https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000034080223&categorieLien=id>

Décret d'application relatif à l'autoconsommation d'électricité :

<https://www.legifrance.gouv.fr/eli/decret/2017/4/28/DEVR1707686D/jo/texte>

A vision of the SG in interaction with the humans in their SB – Enernet or Internet of Energy

Enernet

Voir: https://www.youtube.com/watch?v=jl53-LAzIXg&utm_source=newsletter_94&utm_medium=email&utm_campaign=newsletter-tenerdis-juillet-2016

- **A revolution for energy industry with economic, social and territorial aspects**
- **That will be possible thanks to a new technological environment**
- **Major role of users in their building interacting via networks**

Why SB in interaction with SG could be a main contribution for energy transition

Energy transition scenario thanks to SB integrated in SG

■ Smart-buildings & Smart-grids: collecting the potential of renewable energy at world level

The strategy

SG based on SB as a key pillar

Why SB in interaction with SG could be a main contribution of energy transition

The strategy

The actors

The steps

buildings as a key contributor

1° Increasing Efficiency & Sobriety

2° Substitution by de-carbonised energy(**): electricity, heat

http://www.g2e.grenoble-inp.fr/nexus-energy.html

3° Electric mobility using decarbonized electricity

V2H(*)
concept

(1° ,2° ,3° : Is the proposed strategy of most of scenarios for energy transition
->See work of Patrick Criqui, member of GIEC, Lab EDDEN Grenoble –
Economie du développement durable et de l'énergie <http://edden.upmf-grenoble.fr/>
<https://www.futuribles.com/fr/article/transition-energetiquequelle-trajectoire-genealog/>

(*) V2H: Vehicule to Home

(**): Energy produced with no CO₂ émissions

Why SB in interaction with SG could be a main contribution of energy transition

- Efficiency and Sobriety -> Obvious
- Decarbonization
 - -> Mandatory straight away also !
- Since the last news from GIEC group are
 - To stay under 2° C of average increase of temperature, we should start to aspire great quantities of CO₂ from atmosphere well before 2050 !

II - The key pillar of the revolution ?: An engineering approach for SB based on modelisation and optimisation

- What is a “smart-building” ?
- Demand side management, demand Response and Anticipative Optimal supervision from building to district level
- Design of buildings integrating Demand Side Management and Demand Response

What is a SB ? – An engineering approach

- Seen by Electrical Engineers
- Working on the “smart building” integrated in the “smart grid”
- Based on modelisation and optimisation

What is a smart-building ? The functionnalities

Anticipation capabilities :

- Weather forecast
 - -> PV, Wind
- Internal needs
 - Heating /cooling needs

Multi sources control :

- arbitration between generators
- scheduling production / storage
- uncertainties on availability

Load management :

- uncontrolled load prediction
- scheduling / adjusting / shedding

Offers services:

- equip. usage
- comfort req.

What is a smart-building ?

Canopea - Solar Decathlon 2012

<http://www.g2elab.grenoble-inp.fr/grand-prix-international-solar-decathlon-2012--497448.kjsp>

<http://www.g-scop.grenoble-inp.fr/accueil/la-team-rhone-alpes-remporte-le-solar-decathlon-europe-2012--499021.kjsp>

<http://www.echosciences-grenoble.fr/articles/la-team-rhone-alpes-remporte-le-solar-decathlon-2012>

« Prise en compte de la complexité de modélisation dans la gestion énergétique des bâtiments », Yanis Hadj Said, thèse de Docteur, docteur de l'université Grenoble alpes, 20 juillet 2016

What is a smart-building ?

Networks/ Mutualisation

Demand side management, demand Response and Anticipative Optimal supervision by using modelisation and optimisation

Optimization trade-off between :

- **Energy consumption (or energy price)**
- **Human comfort**

From Building level to district level

Issued and objectives for scientific and technological research about SB integrated in SG

■ Main issues and objectives

- Improve efficiency of lighting, appliances, fans and pumps
- Help the grid with local production : PV on the roof to supply HVAC
- Improve the usage of energy :
 - Awareness of people when using energy
 - Automation / Regulation : automatic sun shading, cooling using fresh air during nights, controlling HVAC according to meteorological forecast...

=> Improve interaction between grid and buildings:

- Optimal power flow including buildings :
 - Production : disturbed energy resources management
 - Consumption : demand side management
- For the whole grid / for micro-grids (autonomy)
- Building active solution for Demand Response

Smart Buildings offering Demand Side Management, Demand Response, Anticipative optimal supervision

The scientific problematic

At the scale of the building:
locally adaptation
of production to needs

- Demand side Management
- Load Matching

- Demand Response

24 hours prevision

- Anticipative supervision

Anticipative management and demand Response

The approach used: Optimization

Formulation : Mainly Mixed Linear Programming

Objective function to minimize : $f^T x$

Under constraints :

$$Ax \leq b$$

$$A_{eq}x = b_{eq}$$

$$lb \leq x \leq ub$$

With :

x are the variables (continuous, binary or integers)

A, A_{eq} are matrixes;

f, b, b_{eq} are vectors

But also : MILP, MINLP, SQP and dynamic approaches

Solved with : Matlab

CPLEX (Ilog), GUROBI

The approach used: Resulting optimisation tools

- Some typical results

Option	Gain in cost	% of solar energy sold
OFEcology	-0.25 €/day	56.251 %
OFEconomy	-0.27 €/day	58.704 %

"Ancillary services and optimal household energy management with photovoltaic production«

C. CLASTRES, T.T. HA PHAM, F. WURTZ, S. BACHA, **Energy**, ISSN 0360-5442, DOI: 10.1016/j.energy.2009.08.025., volume 35 issue 1, Elsevier Publication, 2010, pp. 55-64, <https://hal.archives-ouvertes.fr/halshs-00323576v1>

Smart Buildings offering Demand Side Management, Demand Response, Anticipative optimal supervision

Exemple of demand Side Management

ELECON ELECTRICITY CONSUMPTION ANALYSIS & ENERGY EFFICIENCY
UFSC G2E Lab

Load Demand, Batteries, and Electric Vehicles Modelling to the Energy Management of Microgrids

Daniel Tenfen*; Benoit Delinchant; Frédéric Wurtz; Erlon C. Finardi; Jaqueline Rolim; Rubipiara C. Fernandes

Magdeburg, October 2014

Computational Results

Solver and Dimensionality

- Matlab 2011b + Gurobi 5.5
- 20,160 continuous variables
- 11,520 binary variables
- 27,547 constraints

Optimal Costs and Computations

	Classic Battery	Li-ion Battery	DLD	RLDB	R
Case (i)*	N	N	N	N	N
Case (ii)	Y	N	N	N	N
Case (iii)	N	Y	N	N	N
Case (iv)	N	Y	Y	N	N
Case (v)	N	Y	Y	Y	N
Case (vi)	N	Y	Y	Y	N
Case (vii)	N	Y	Y	Y	N
Case (viii)*	N	N	Y	Y	N

* These cases do not consider the 10ms reserve due to the absence of battery

P.s. The results with 60s have the error less than 0

Battery Modelling

Li-ion Battery constraints

$$\begin{aligned} \text{e}b_{e,t+1} - \text{e}b_{e,t} + \left(\frac{pbd_{e,t}}{\eta_e^{sd}} - \eta_e^{dc} \cdot pbc_{e,t} \right) \frac{H}{ND} = -PB_e^L \cdot \frac{H}{ND}, \\ \text{e}b_{e,t} + \left(\frac{pbd_{e,t}}{\eta_e^{sd}} - \eta_e^{dc} \cdot pbc_{e,t} \right) \frac{H}{ND} = -PB_e^L \cdot \frac{H}{ND} + EB_e^L, \\ \text{e}b_{e,t}/D = \left(\frac{pbd_{e,t}/D}{\eta_e^{sd}} - N_e^{dc} \cdot pbc_{e,t}/D \right) \frac{H}{ND} = PB_e^L \cdot \frac{H}{ND} + EB_e^L, \\ -\text{e}b_{e,t} + \sum_{i=1}^{N_e} \frac{rbd_{e,t,i}}{\eta_e^{sd}} \cdot \frac{H}{ND} \leq -EB_e^{min}, \quad \text{e}b_{e,t} \leq EB_e^{max}, \end{aligned}$$

Without controlling the charge

$$\begin{aligned} -pbc_{e,t} + ub_{e,t}^{aux1} \cdot CB_e + ub_{e,t} \cdot 10000 \leq 10000, \\ -pbc_{e,t} - \alpha_e \cdot \text{e}b_{e,t} + ub_{e,t} \cdot 10000 + ub_{e,t}^{aux2} \cdot CB_1 \leq 10000, \\ -ub_{e,t}^{aux1} \cdot 0.7 \cdot EB_e^{max} + \text{e}b_{e,t} \leq 0.7 \cdot EB_e^{max}, \\ -ub_{e,t}^{aux2} \cdot 0.7 \cdot EB_e^{max} - \text{e}b_{e,t} \leq -0.7 \cdot EB_e^{max}, \\ ub_{e,t}^{aux1} + ub_{e,t}^{aux2} = 1 \end{aligned}$$

References

- "Lithium-ion Battery Modelling for the Energy Management Problem of Microgrids", D. TENFEN, E. C. FINARDI, B. DELINCHANT, F. WURTZ, IET Generation, Transmission & Distribution, Volume 10, Issue 3, 18 February 2016, p. 576 – 584, DOI: 10.1049/iet-gtd.2015.0423 , Print ISSN 1751-8687, Online ISSN 1751-8695
- "Load Demand, Batteries, and Electric Vehicles Modelling to the Energy Management of Microgrids", Daniel Tenfen*, Benoit Delinchant; Frédéric Wurtz; Erlon C. Finardi; Jaqueline Rolim; Rubipiara C. Fernandes, 2nd Elecon Workshop, Magdebourg, Allemagne, 28-29 octobre 2014 available at http://www.elecon.ipp.pt/images/Workshop2/Papers/Load_Demand_Batteries_and_Electric_Vehicles_Modelling_to_the_Energy_Management_of_Microgrids.pdf

Smart Buildings offering Demand Side Management, Demand Response, Anticipative optimal supervision

- Optimal operating of laptops power supply,in order to maximize autonomy

Auto-consumption

• 30

Smart Buildings offering Demand Side Management, Demand Response, Anticipative optimal supervision

■ Anticipative demande side Management of Vehicule to Home (V2H)

- Charging of the battery with carbon free energy during the day
- Use of the energy stored in the battery for shaving the peak demand of the evening

- 185 inputs
- $(50 \times 24) + 11 = 1211$ continues variables
- $(24 \times 24) = 576$ binary variables
- $(178 \times 24) + 1 = 4273$ constraints

- « Gestion des flux multi-énergie pour les systèmes V2H », A. Dargahi, thèse de l'Université de Grenoble, 26 Septembre 2014, <https://tel.archives-ouvertes.fr/tel-01111994>
- A. Dargahi, S. Ploix, A. Soroudi, F. Wurtz, (2014) "Optimal household energy management using V2H flexibilities", COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering, Vol. 33 Iss: 3, pp.777, DOI:10.1108/COMPEL-10-2012-0223

Smart Buildings offering Demand Side Management, Demand Response, Anticipative optimal supervision

<http://www.elecon.ipp.pt/>

IPP – Polytechnic Institute of Porto, Portugal, Project Coordinator

OVGU – Otto von Guericke University of Magdeburg, Germany

INP Grenoble – Institut Polytechnique de Grenoble, France

UNESP – Universidade Estadual Paulista, Brazil

UFSC – Universidade Federal de Santa Catarina, Brazil

IF-SC – Instituto Federal de Educação Ciência e Tecnologia de Santa Catarina, Brazil

USP – Universidade de São Paulo, Brazil.

Modeling and Optimization researchs

Waste Heat Recovery by Optimal Operation Planning

Optimization results

■ CO₂ emissions

■ Tradeoff between CO₂ and costs

Optimal design of buildings integrating Demand Side Management and Demand Response

Especially in sketch phases

Optimal design of buildings integrating Demand Side Management and Demand Response

The scientific problematic

Do it simultaneously!

Chauffage, Ballon,

State of charge
of the battery

Electricity from
the network

Sizing envelope

Size of energy systems

Optimal strategy
control

As early as possible in the design
Process: Integrate Demand Response
and Anticipative Management

- "Sketch Systemic Optimal Design Integrating Management Strategy, Thermal Insulation, Production And Storage Energy Systems (Thermal And Electrical): Application To An Energy- Positive Train Station"**F. WURTZ**, J. POUGET, X. BRUNOTTE, M. GAULIER, Y. RIFONNEAU, S. PLOIX AND B. L'HENORET , IBPSA 2013 – FRANCE, http://www.ibpsa.org/proceedings/BS2013/p_2376.pdf
- "On The Sizing Of Building Enveloppe And Energy System Integrating Management Strategy In Sketch Phase", IBPSA 2015, <http://www.ibpsa.org/proceedings/BS2015/p2142.pdf>

Optimal design of buildings integrating Demand Side Management and Demand Response

The approach used: Optimization

Formulation : We explored Non linear optimisation approach

$$\begin{aligned} P1 \Rightarrow & \min fob(E, P) \\ & E_j \quad \text{avec} \\ & Smax_i \leq S_i(E, P) \leq Smax_i \\ & Emin_j \leq E_j \leq Emax_j \end{aligned}$$

With :

E_j : the optimisation variable

P: parameters fixed during the optimisation

Fob: objective function, cost, comfort,

S_i : constraints,

We are exploring: SQP

But also possible with: MILP after linerizarion of the models

Solved with : Matlab

CPLEX (Ilog) GUROBI – Linear approach

Own developed tools (CADES, SML – Composer) ,Non Linear approach

Optimal design of buildings integrating Demand Side Management and Demand Response

The approach used: Resulting optimisation tools

Sizing including an optimal control strategy

"Optimal Household Energy Management and Economic Analysis: From Sizing To Operation Scheduling", T. T. HA PHAM, C. CLASTRES, F. WURTZ, S. BACHA, and E. ZAMAI, publié dans Advances and Applications in Mechanical Engineering and Technology, Vol. 1, n° 1, pp. 35-68
<https://halshs.archives-ouvertes.fr/halshs-00323581>

Optimal design of buildings by optimisation ?

The kind of model we use

Electric Equivalent circuits

The right level of model composed at system level

Optimal modeling and design of buildings ? The exemple of an Energy positive railway Station

An example of use case

Projet VEGEP

Model composer CADES V3.0

Solved optimisation problem

$$P1 \Rightarrow \begin{aligned} & \min fob(E, P) \\ & E_j \quad \text{avec} \\ & S_{max,i} \leq S_i(E, P) \leq S_{max,i} \\ & E_{min,j} \leq E_j \leq E_{max,j} \end{aligned}$$

Methods:

- Déterministes Non Linéaires (Gradient SQP)

Optimal modeling and design of buildings ? The exemple of an Energy positive railway Station

The tools developed and some results

Optimiser CADES

Description de framework de base CADES V1.8

Component Optimizer

- Saisie cahier des charges
- Optimisation
- Post-Processing

Optimisation

Optimisation with hundreds to thousands Parameters and constraints

Vector c_energie_elec at iteration 20

70 c€/kWh

c_energie_elec

x10⁴

5 c€/kWh

0 5 10 15 20 Vector component

Surface_PV

Min Max

85 m²

0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0 1.1 c_inv_PV

9 c€/kWh

6 c€/kWh

x10⁴

0 5 10 15 20 Vector component

Vector Bat_EnergieStock at iteration 1

Bat_EnergieStock

x10⁶

2.0 1.5 1.0 0.5 0.0

0 5 10 15 20 Vector component

- Optimal results
- Building Envelop
- Systems
- Management
- strategy

- "Sketch Systemic Optimal Design Integrating Management Strategy, Thermal Insulation, Production And Storage Energy Systems (Thermal And Electrical): Application To An Energy- Positive Train Station"**F. WURTZ, J. POUGET, X. BRUNOTTE, M. GAULIER, Y. RIFONNEAU, S. PLOIX AND B. L'HENORET , IBPSA 2013 – FRANCE, http://www.ibpsa.org/proceedings/BS2013/p_2376.pdf**
- "On The Sizing Of Building Enveloppe And Energy System Integrating Management Strategy In Sketch Phase", IBPSA 2015, <http://www.ibpsa.org/proceedings/BS2015/p2142.pdf>

III - The need of a new vision of synergy between optimisation and modelisation *For Design*

Why the need of a new vision

The importance of Preliminary Design (PD)

The paradox “information-decision” of Preliminary Design (PD)

The need of new compromises between modelisation and optimisation

Imaginary System Design as a new paradigm for PD

Why the need of a new approach

■ **With SB, SG and Internet of Energy ... the complexity of design increases dramatically**

■ **In space**

- Integration, interactions with global networks
 - Physical energy networks (electricity, heat, gaz, ...)
 - Social
 - Economical
 - Territorial
 -

■ **In time**

- From very early design phase
- To anticipative and reactive management
 - Demande response, Load Matching, ...

■ **The previous presented works**

- Complex optimisations problems
- With quite simple and macroscopic models – Why ?

The importance of Preliminary Design (PD)

The importance of PD

- The early steps of a design process (Preliminary Design (PD) or sketch phase design) represent only a fraction in the total cost of an engineering project (about 5% to 10%).
- **But**, the choices made during these first steps will impose the greatest part of the final costs , up to 80% [1], [2]

[1] - L. Zimmer and P. Zablit, "Global aircraft predesign based on constraintpropagation and interval analysis," in CEAS Conference on Multidisciplinary Aircraft Design and Optimization, Köln, Germany, 2001

[2] – A. Hubert, P.-A. Yvars, Y. Meyer et L. Zimmer« Conception préliminaire optimale des systèmes électriques.

Une approche par synthèse », SYMPOSIUM DE GENIE ELECTRIQUE (SGE 2016) : EF-EPF-MGE 2016, 7-9 JUIN 2016,
GRENOBLE, FRANCE

Conception optimale des bâtiments et des systèmes en intégrant les stratégies de supervision dès les phases d'esquisse

■ Importance des phases d'esquisse

CE, 2009. Commission européenne. Document de référence sur les meilleures techniques disponibles, Efficacité énergétique

Selon le document de référence sur les meilleures techniques disponibles (CE, 2009), établi après des échanges entre les Etats membres de l'Union Européenne et les industriels, l'efficacité énergétique devrait être prise en compte dès la phase de conception au lieu d'en phase d'exploitation pour maximiser les potentiels d'économie

Ce document indique des économies de 20 à 30% sur la consommation d'énergie totale dans de nombreux projets qui appliquerait l'efficacité énergétique dès à leur phase de conception, et il recommande aussi une approche intégrant les cycles d'exploitation dès la phase de conception pour, par exemple pour une usine

The paradox of Preliminary Design (PD)

■ The Paradox of PD – The Information/Decision Paradox

- The highest the impacts of choices and degrees of freedom ,the more the details are unknown

■ The need of new compromises to address Preliminary Design

The Paradox of Preliminary Design (PD) calls new compromises

- Due to the Information/Decision Paradox in PD

- New compromises needed for PD phase

- Less complexity in models
- More complexity in optimisation problem formulation

- For major and fundamental issues

- Avoid risks of bad choices in PD
 - Bad defined Problem
 - Ill defined Problem

The Paradox of Preliminary Design calls new compromises

Jan Hensen, "Building performance simulation: current state and challenges", Expert meeting on "Evaluating and Modelling Near-Zero Energy Buildings; are we ready for 2018?" 30-31 January 2012, University of Strathclyde, Glasgow

Marija Trčka, Jan L.M. Hensen, « Overview of HVAC system simulation », Automation in Construction, Volume 19, Issue 2, 2010, Pages 93-99, ISSN 0926-5805, <https://doi.org/10.1016/j.autcon.2009.11.019>, (<http://www.sciencedirect.com/science/article/pii/S0926580509001897>)

- **Explains especially why it is inefficient to have complex models ... Too early, especially in preliminary design phase**
- **The efficient compromise for PD**
 - Analytical and semi analytical models
 - That are essentially continuous models

Imaginery System Design as a new paradigm for PD

■ **Imaginery System Design:**

- A strategy, concepts, methodology, technics and tools for Preliminary Design (PD) with associated concepts and tools
 - Tools, technics since tools 2006 – (OIPE Sorrento)
 - Concepts since 2012, strategies – (ICEM Conference)
 - Many applications, some users (see the authors of the present paper)
- Time to try a synthesis

■ **The concept of Imaginery System (IS)**

- IS can be defined relatively to Real Systems (RS).
- IS are defined by continuous and differentiable parameters and performances
- IS cannot be built in the Real World
 - However IS can be perfectly designed and/or optimized
- Whereas RS have discrete parameters and topologies
 - RS can be at last built and tested in the real world

Imaginery System Design based on FOO rather than Zoo

For First Order Optimization

What is FOO ?

- deterministic algorithms like SQP or Interior Point Method (IP-Opt)
- gradients differentiable models
- white box model approach
 - For symbolic computation, automatic code differentiation, ...

Even if not so popular, because

- can be trapped by local optima
 - Not great importance for PD, where we focus on « problem setting » and not « problem solving »
 - Need continuous and differentiable models

Very adapted for PD, Why ?

- very efficient in time
- High complexity in optimisation problem formulation:
 - SQP: 1000 to parameters and constraints
 - IP-Opt: From 10000 to 100000

PD:

Preliminary
Design

Versus a Zero Order Optimization

What is ZOO ?

- algorithms like GA, NSGAII, swarm particles...
- Use direct simulation model seen as a blackboxes, providing only outputs as functions of inputs

Even if very popular because

- Quite easy to implement
- Use only black-box models
- Efficient for detailed and advanced optimisation

Not adapted for PD, why ?

- can be slow and time consuming
- Complexity of optimisation problem formulation limited
 - From 10 to 20 parameters^{• 50}

AD:

Advanced
Design

CONTEXT: a state of art with a majority of ZOO approach in Building Simulation Community

■ Building optimization problem: order of 10 variables

Statistical result : Number of optimization variables in some arbitrary studies
(Nguyen et al., 2014)

■ 80% of the studies are bio-inspired algorithms (ie Zero Order Optimisation)

- Genetic Algorithms, NSGA-II, ...

(Evins, 2013) Evins. *A review of computational optimisation methods applied to sustainable building design.* Renewable and Sustainable Energy Reviews, 22, 230-245

(Nguyen, 2014) Nguyen, A., Reiter, S. & Rigo, P.(2014). *A review on simulation-based optimization methods applied to building performance analysis.* Applied Energy, 113, 1043-1058

Imaginary System Design (ISD) – Applied to E+ Buildings

- **High complexity of optimisation problem formulation**
 - Simultaneously design of System + Envelop + Energy system + Anticipative Strategy Control
- **With quite low/macrosopic complexity of modelisation**

Figure 3. PV-grid-load system architecture.

A typical discrete parameters released to continuous constraint are width of wall, insulation, size of windows, size of PV, size of batteries, ...

The concept of Imaginary Pareto Front (IPF) for Imaginary System Design

IPF illustrated for an E+ building

Obtained with an ε constraint approach

*: "The Concept of Imaginary Machines for Design and Setting of Optimization Problems: Application to a Synchronous Generator « , F. WURTZ, P. KUO-PENG, E. S. DE CARVALHO, XXth International Conference On Electrical Machine (ICEM'2012), September 2 - 5, 2012, Marseille, France

The efficiency Imaginary System Design

First Order Optimisation (FOO) versus Zero Order Optimisation (ZOO)

Illustrated by « smart-building » optimal design

Complexity solvable by FOO&ZOO

Comparison for obtaining the Imaginary Pareto Front (IPF) with FOO vs ZOO for energy positive buildings – From [2]

Complexity unreachable by FOO

Test 2: 337 variables+504 constraints

"The Importance of Derivatives for Simultaneous Optimization of Sizing and Operation Strategies: Application to Buildings and HVAC Systems", Van-Binh Dinh, Benoit Delinchant, and Frederic Wurtz, Proceedings of the 3rd IBPSA-England Conference BSO 2016, Great North Museum, Newcastle, 12th-14th September 2016, <http://www.ibpsa.org/proceedings/BSO2016/p1043.pdf>

Efficacy in time and for complexity optimisation to test « problem formulation »

From Imaginary System Design to Real Discrete Design

Phd Abbass Raad

"Hybrid Discret Continuous Multi Criterion Optimization
For Building Design", Abbass RAAD, Van-Binh Dinh,
Jean-Louis Coulomb, Benoit Delinchant and Frederic Wurtz,
Proceedings of the 3rd IBPSA-England Conference BSO 2016, Great North Museum, Newcastle, 12th-14th September 2016, <http://www.ibpsa.org/proceedings/BSO2016/p1034.pdf>

Synthesis

Imaginary System Design in the global design landscape

Built House

IV - Examples of compromises Complexity of Optimisation versus Complexity of Modelisation

-COMEPOS Project – PhD Van Din Binh

-INTENSE Project

Compromises between Optimisation and Modelisation

Real System

FOO (First Order Optimisation) and Imaginary System Design approach for Preliminary Design

3-OPTIMIZATION PROBLEM FORMULATION

- Implementation of simulation and optimization**
 - CADES software : calculates automatically the gradient of algebraic models and algorithms
 - Computer:
Intel(R) Core(TM) i5
CPU 2,7 GHz window 7

⇒ Comparison quality of CADES and NSGAII

Optimal design of buildings by optimisation ?
The kind of model we use

The right level of model composed at system level

« Optimal Sizing Of A Complex Energy System Integrating Management Strategies For A Grid-connected Building », Van-Binh Dinh, Benoit Delinchant, and Frederic Wurtz, IBPSA 2015, <http://www.ibpsa.org/proceedings/IBPSA2015/p144.pdf>

• 42

PHD
Van Din Binh

"The Importance of Derivatives for Simultaneous Optimization of Sizing and Operation Strategies: Application to Buildings and HVAC Systems",
Van-Binh Dinh, Benoit Delinchant, and Frederic Wurtz, Proceedings of the 3rd
IBPSA-England Conference BSO 2016, Great North Museum, Newcastle,
12th-14th September 2016, <http://www.ibpsa.org/proceedings/BSO2016/p1043.pdf>

INTENSE

■ ZOO (Zero Order Optimisation) with meta modelisation for more advanced Design Steps

3 control parameters

- Reference obtained in 7 days
- More than 1300 E+ Simulations
- With the approach 13 hours and 105 E+ simulations

* G. Fraisse, B. Souyri, F. Wurtz, X. Brunotte, P. Enciu, B. Peuportier, M. Robillart, M. El-Mankibi, N. Stathopoulos, S. Truchet, E. François, Shyama,
« Towards holistic building optimization using a computing environment that enable interoperability between numerical tools », ECOS 2018 - 31st International Conference on Efficiency, Cost, Optimization, Simulation and Environmental Impact of Energy Systems, June 17th to 21st 2018, Guimarães, Portugal

6 Optimisation parameters

V - The need of a new interdisciplinary approach with the « human in the loop »

- Why ?
- In anticipative and reactive management and supervision

The need of a new inter-disciplinary approach with the «human in the loop»

- Why ?

■ Uncertainty linked to human actors and usage

■ Relatively to heating

- "identical houses can have heating consumption that vary with a factor 2-3 depending on user practices, and thus that user practices are at least as important as building physics"
 - See references available in: "Smart buildings" integrated in "smart grids": A key challenge for the energy transition by using physical models and optimization with a "human-in-the-loop" approach", F. Wurtz, B. Delinchant, Comptes Rendus Physique, Volume 18, Issues 7–8, September–October 2017, Pages 428-444, <https://doi.org/10.1016/j.crhy.2017.09.007>
- Study on 26 Energy Positive Buildings
 - "factor 3 in variations in heat consumption depending on user practices" – from 46 kWh/m²/year to 144.9 kWh/m²/year
 - Z. M. Gill, M. J. Tierney, I. M. Pegg, N. Allan, Measured energy and water performance of an aspiring low energy/carbon affordable housing site in the UK. Energy and Buildings 43, 2011,117–125

■ Relatively to electricity

- when comparing households living in similar houses, electricity consumption can vary with a factor 5, thus indicating that electricity consumption is even still less linked with building size type than heating consumption
 - Gram-Hanssen, K. (2011). Households' energy use - which is the more important: efficient technologies or user practices? In Proceedings of the World Renewable Energy Congress 2011 (WREC 2011) Linköping: Linköping University Electronic Press

Modeling with the right level of complexity in relation to the uncertainties

Jan Hensen, "Building performance simulation: current state and challenges", Expert meeting on "Evaluating and Modelling Near-Zero Energy Buildings; are we ready for 2018?", 30-31 January 2012, University of Strathclyde, Glasgow (UK)

Numerous uncertainties among

Uses and practices (*):

- 49 to 79% of bad practices
- 15 to 29% of good practices

The main source of uncertainty ?

→ It is necessary to introduce
the human in the loop

(*) S. WANG, X. XU, Simplified building model for transient thermal performance estimation using ga-based parameter identification, IJTS, 2006

In anticipative and reactive management and supervision

The need of a new inter-disciplinary approach with the « human in the loop »

■ In Smart-Building will everything be automatic ?

- Was, may be, our first idea, but ...
- Our current hypothesis is that the **user/inhabitants** must be **involved**
 - Inhabitant want to decide, must understand, ...
 - If they can not decide, and do not understand -> **Reject**

■ The consumer will become an active pro'sumer

VI - The means of a research with the human in the loop

- The inter-disciplinar eco-sesa project at he university of Grenoble
 - The concept of living lab

An inter-disciplinary research structure and program: Eco-Sesa

Observation:

- Monitoring
- Database
- Field survey
- Economic experimentation
- Urban Transect

GreEn-ER at the heart Grenoble Eco-District

A Living Lab to innovate

- Energy efficient building
- With the aim of involving users (CUBE2020)
- With an autonomous and positive energy part (Predis MHI)
- Student associations (Enactus, ACE, connected hives, ...)

A "Smart-Building" to integrate into the "Smart-Grid" of the eco-city, involving all local actors and citizens

Conclusion

- **The need of the energy transition**
- **Smart-Buildings, Smart-Grids, Internet of Energy as a solution**
- **By using Optimisation & Modelisation for new challenges**
 - Spatial complexity
 - Time complexity
- **From design steps to anticipative and reactive management**
- **Need of compromises**
 - Optimisation Complexity versus Modelisation Complexity
- **Need of new concepts and point of views**
 - Especially Imaginary System Design for Problem Setting
- **Compromises depends from humans in the loop:**
 - Designers in the design loop
 - Users in the anticipative and management loops
- **What calls an inter-disciplinar research approach**
 - As the eco-sesa initiative (see <https://ecosesa.univ-grenoble-alpes.fr>)

Research and point of view in details

C. R. Physique 18 (2017) 428–444

Contents lists available at ScienceDirect

Comptes Rendus Physique

www.sciencedirect.com

ELSEVIER

Demain l'énergie – Séminaire Daniel-Dautreppe, Grenoble, France, 2016

“Smart buildings” integrated in “smart grids”: A key challenge for the energy transition by using physical models and optimization with a “human-in-the-loop” approach

CrossMark

Le « bâtiment intelligent » intégré dans les « réseaux intelligents » : un défi clé pour la transition énergétique. Modèles physiques et optimisation associés à une approche intégrant l'acteur humain dans la boucle

Frédéric Wurtz, Benoît Delinchant

Université Grenoble Alpes, CNRS, Grenoble INP, G2Elab, 38000 Grenoble, France

“Smart buildings” integrated in “smart grids”: A key challenge for the energy transition by using physical models and optimization with a “human-in-the-loop” approach”, F. Wurtz, B. Delinchant, Comptes Rendus Physique, Volume 18, Issues 7–8, September–October 2017, Pages 428-444, <https://doi.org/10.1016/j.crhy.2017.09.007>