

HAL
open science

Prédiction des performances énergétiques des bâtiments avec prise en compte du comportement des usagers

Quentin Darakdjian

► **To cite this version:**

Quentin Darakdjian. Prédiction des performances énergétiques des bâtiments avec prise en compte du comportement des usagers. Génie civil. Université de La Rochelle, 2017. Français. NNT : 2017LAROS015 . tel-01753830

HAL Id: tel-01753830

<https://theses.hal.science/tel-01753830>

Submitted on 29 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNIVERSITÉ DE LA ROCHELLE

ÉCOLE DOCTORALE SI-MMEA

Laboratoire des Sciences de l'Ingénieur pour l'Environnement
et
Laboratoire Informatique, Image et Interaction

THÈSE présentée par :

Quentin DARAKDJIAN

soutenue le : **5 Juillet 2017**

pour obtenir le grade de : **Docteur de l'Université de La Rochelle**

Discipline : **Génie civil**

**Prédiction des performances énergétiques des bâtiments avec
prise en compte du comportement des usagers**

JURY :

Monika WOLOSZYN
Stéphane PLOIX
Darren ROBINSON
Christian INARD
Jean-Marc OGIER
Sylvain BILLÉ
Thierry GUIOT
Éric VORGER

Professeur, Université Savoie Mont Blanc, Présidente du jury
Professeur, Université de Grenoble - Alpes, Rapporteur
Professeur, Université de Sheffield, Rapporteur
Professeur, Université de La Rochelle, Co-directeur de thèse
Professeur, Université de La Rochelle, Co-directeur de thèse
Chef de projet, AI Environnement
Chef de division, CSTB
Dirigeant-fondateur de Kocliko

Résumé

Dans un contexte de crise environnementale et énergétique, le secteur du bâtiment propose des habitats de plus en plus performants et confortables à l’usage. Depuis l’émergence des outils numériques, les concepteurs ont recours à des logiciels de simulation pour les aider à estimer les impacts énergétiques de diverses solutions à travers leurs modélisations. Toutefois, comme en témoigne la divergence entre les consommations prédites et mesurées de nombreux retours d’expérience, l’utilisation de ces outils, dans un objectif de garantie de performance, n’est pour l’heure pas fiabilisée. La part des occupants explique pour beaucoup ce constat par leurs présences, leurs activités et leurs actions sur l’ensemble des dispositifs adaptatifs. Comme ce travail de thèse CIFRE l’atteste, la modélisation du comportement des occupants dans les simulations thermiques dynamiques intéresse le milieu académique ainsi qu’industriel. Les travaux des Annexes 53 : *Total Energy Use in Buildings : Analysis and Evaluation Methods* et 66 : *Definition and Simulation of Occupant Behavior in Buildings*, projets de l’Agence Internationale de l’Énergie (AIE), illustrent l’intérêt de nombreux chercheurs à mieux appréhender la complexité et le caractère à la fois aléatoire et rationnel du comportement humain. La maîtrise d’œuvre en bâtiment a, pour sa part, besoin d’une mise à jour de ses outils de simulation, pour assurer ses prédictions vis-à-vis de la maîtrise d’ouvrage, et ce pour des opérations de construction neuve et de réhabilitation. Ce travail contribue alors à la mise à jour des outils de simulation dans la perspective de contrats de performance énergétique fiables pour la maîtrise d’œuvre.

Alors que la communauté scientifique a trouvé un accord consensuel sur l’intérêt des modèles stochastiques pour représenter la part rationnelle et la part incertaine du comportement des occupants dans les outils de simulation, l’utilisation de plateformes multi-agents présente un caractère prometteur pour une modélisation dans son ensemble. La plateforme MASS (*Multi-Agent Stochastic Simulation*), originellement développée par l’Université de Nottingham a été reprise après une comparaison inter-plateforme. Celle-ci, développée avec le langage C++ propose un environnement de modélisation des comportements des occupants global, qui laisse une grande liberté de modélisation, comme la prise en compte des interactions sociales et la diversité entre occupants. Par l’intermédiaire du Standard FMI, la co-simulation entre le logiciel EnergyPlus et la plateforme MASS permet un échange d’informations entre les modèles traditionnels des bâtiments et les modèles du comportement des occupants, sans rallonger significativement les temps de calcul. Les travaux présentés dans ce manuscrit démontrent ainsi l’aptitude de ce standard à fonctionner avec un outil de simulation thermique dynamique, ainsi que le potentiel des modèles stochastiques, dans une plateforme dédiée, à reproduire le comportement réel des occupants. La modélisation des comportements des occupants

des bâtiments tertiaires et résidentiels est rendue possible avec la plateforme MASS. Les modèles sont néanmoins limités à la prise en compte de la présence dans les bâtiments de bureaux, aux activités dans les bâtiments résidentiels et à quatre actions adaptatives du confort. Ces modèles sont idéalement formulés mathématiquement sur la base de campagnes de mesures *in situ*, puis validés sur des données externes. Cependant, les modèles souhaités n'étant pas toujours disponibles, certains sont proposés par nos soins. Les comportements des occupants vis-à-vis des dispositifs non-adaptatifs, tels que les appareils électriques ou les puisages d'eau chaude sanitaire, ne sont pour leurs parts pas abordés dans ces travaux.

L'organisation du manuscrit est relativement simple et harmonieuse. Il se compose de trois chapitres qui traitent successivement de l'état de l'art, de la modélisation du comportement des occupants, puis des applications sur deux cas d'étude. Le Chapitre 1 évoque particulièrement des questions liées à la conception des bâtiments, aux garanties de performances énergétiques et à la prise en compte des comportements des occupants dans les outils numériques. Les sections des Chapitres 2 et 3 fonctionnent par paire, avec une partie théorique et une partie démonstrative. Ainsi, des Sections 2.2 et 3.2 aux Sections 2.8 et 3.8 la présence dans les bureaux, les activités dans les logements, les gains métaboliques, la gestion des ouvrants, la gestion des dispositifs d'occultation, la gestion de l'éclairage artificiel et la gestion des consignes de température de chauffage sont traités. La Section 2.1 aborde quant à elle deux points sensibles de la modélisation du comportement des occupants, à savoir la prise en compte de la diversité entre les occupants et la considération des interactions sociales. Enfin, la Section 3.9 récapitule l'ensemble des modèles implémentés dans la plateforme MASS, grâce à une méthode originale de plans d'expériences et d'analyses issues de la statistique multivariée.

Remerciements

À l'issue de ce doctorat, je suis convaincu que la thèse est un travail solitaire qui ne peut être réalisé seul. Je n'aurais jamais achevé cette mission sans le soutien d'un grand nombre de personnes dont la générosité, la bonne humeur et l'intérêt porté à l'égard de mon sujet m'ont permis de progresser et de contribuer à ce projet de recherche.

Financés par l'ANRT, les travaux de cette thèse ont fait l'objet d'une convention CIFRE entre la société AI Environnement, le Laboratoire des Sciences de l'Ingénieur pour l'Environnement et le Laboratoire Informatique, Image et Interaction.

J'aimerais tout d'abord remercier mon directeur de thèse, Christian Inard, pour la confiance qu'il m'a accordé en acceptant d'encadrer ce travail doctoral, pour ces conseils et pour m'avoir rapidement rendu autonome. Nonobstant, ses relectures méticuleuses, dans des délais parfois serrés, ont sans aucun doute permis de préciser mes propos. Je remercie également mon co-directeur de thèse, Jean-Marc Ogier, pour son optimisme et le félicite pour son élection récente au poste de président de l'Université.

Merci à Stéphane Ploix et Darren Robinson qui ont accepté de relire ce manuscrit de thèse et d'en être les rapporteurs. Leurs avis et conseils m'ont été d'une grande aide pour préparer la soutenance. Merci à tous les membres du jury qui m'ont fait l'honneur d'évaluer mon travail, et en particulier à Monika Woloszyn pour avoir assuré la présidence de ce jury.

Je remercie naturellement toutes les personnes formidables qui ont partagé mon quotidien au sein du bureau d'études AI Environnement. Paul-Étienne Davier pour ses qualités de gérant aux valeurs humaines exceptionnelles, pour sa confiance et pour la mise en lumière qu'il m'a permis dans des périodiques spécialisés, tels que le Huffington Post, XPair, Arseg ou encore Le Moniteur. Antoine Boulla pour son accompagnement en début de thèse et pour l'initiation qu'il m'a donné à la maîtrise d'œuvre. Sylvain Billé pour sa prise de direction curieuse et sa bonne humeur infaillible. Cécile Pierres pour la confiance qu'elle m'a offert en me lançant dans le monde fort agréable de la formation professionnelle. Enfin, je remercie tous les membres et ex-membres de l'équipe pour le climat familial dans lequel ils m'ont permis de travailler.

Je réitère mes remerciements à Darren Robinson pour son invitation à passer quelques semaines à l'Université de Nottingham et l'accueil qu'il m'a réservé. Je remercie aussi Jacob Chapman, mon véritable acolyte, pour son accompagnement à la reprise de la plateforme MASS et pour les bons moments que nous avons passé en Angleterre et en France.

Comment ne pas écrire quelques mots pour les membres de l'Annexe 66 qui m'ont permis d'acquérir une vision de notre projet de recherche et de recevoir des critiques parfois dures mais toujours justes de mon travail. Je remercie particulièrement Tianzhen Hong, Liam O'Brien, Sebastian Wolf, Zsofia Belafi, Isabella Gaetani, Xiaoheng Feng et Andrew Cowie pour nos riches échanges. Un paragraphe dédié aurait pu être réservé à Eric Vorger, qui a fondamentalement inspiré cette thèse par sa vision de la modélisation des occupants et avec qui nous avons partagé d'excellentes tranches de vie.

Ces pages sont également l'occasion de remercier la communauté ecowork et tout particulièrement les deux *community developers*, Katy Chappaz et Milena de Mangin Poirier, pour nos débats libérés sur la ville de demain. La co-animation avec Eric Vorger de l'atelier : "Comment rendre un projet de construction participatif?" restera une expérience nourrissante.

Je ne pourrais écrire ces pages sans honorer ceux qui m'ont accompagné loin de l'ivresse de la thèse : Lexouille, Flow (merci pour la crème solaire à Solidays), Samos, Maximus, Ju, Cammie, Roro, Gilardinus, Gui le fermier, Max, Charles, Franck, Cadet, Daph, Sarah, Soso, Tienne, Tine, Rémi, Curt', Hélène, Stella, Luc et tous les autres. J'adresse également une dédicace aux rink-hockeyeurs de Seynod, Bouguenais, Villejuif et Drancy, qui ont supporté mon agressivité et mon exaspération parfois non dissimulée sur les terrains.

Les mots les plus simples étant les plus forts, j'adresse toute mon affection à ma famille, qui malgré notre éloignement depuis maintenant de nombreuses années, a su me soutenir et me guider vers des choix que je ne regrette plus. Merci pour avoir fait de moi ce que je suis aujourd'hui. Est-ce un bon endroit pour dire ce genre de choses ? Je n'en connais en tous cas pas de mauvais. Je vous aime !

Enfin, je dédie cette thèse à ma tendre marmotte, en souhaitant de tout cœur que ces quelques années d'amour ne constituent que les prémices de notre avenir commun.

Table des matières

Résumé	ii
Remerciements	iv
Table des matières	vi
Liste des figures	viii
Liste des tableaux	xiv
Liste des abréviations et des symboles	xvii
Introduction générale	1
1 État de l’art	5
1.1 Conception des bâtiments	6
1.2 Performance énergétique théorique et réelle	16
1.3 Engagement performantiel	24
1.4 Familles de modèles	29
1.5 Formulation des modèles	33
1.6 Intégration des modèles aux outils de simulation thermique	42
1.7 Plateformes multi-agents	43
1.8 MASS	51
1.9 Synthèse	56
2 Modélisation du comportement des occupants	58
2.1 Diversité inter-occupants et interactions sociales	59
2.2 Présence dans les bureaux	61
2.3 Activités dans les logements	67
2.4 Gains métaboliques et confort thermique	77
2.5 Gestion des ouvrants	79
2.6 Gestion des dispositifs d’occultation	88
2.7 Gestion de l’éclairage	99
2.8 Gestion des consignes de température	107
2.9 Synthèse	117

3 Applications	119
3.1 Présentation des cas d'étude	120
3.2 Présence dans les bureaux	124
3.3 Activités dans les logements	138
3.4 Gains métaboliques et confort thermique	143
3.5 Gestion des ouvrants	146
3.6 Gestion des dispositifs d'occultation	153
3.7 Gestion de l'éclairage	164
3.8 Gestion des consignes de température	173
3.9 Analyses multidimensionnelles	186
3.10 Synthèse	206
Conclusion	211
Bibliographie	214

Liste des figures

1.1	Schéma comparatif de deux types de gestion de projet. À gauche la démarche de conception est linéaire, à droite elle est intégrée par une organisation atomisée. Source : Gauzin-Müller [4], Modification : AI Environnement [5].	7
1.2	Évolution des exigences réglementaires des consommations énergétiques des bâtiments neufs. Source : Ministère de l'écologie, du développement durable et de l'énergie. . .	10
1.3	Organigramme des relations entre les comportements des occupants et les consommations énergétiques. Source : Annexe 53 Agence Internationale de l'Énergie [33]. . . .	20
1.4	Évolution du nombre d'articles publiés en lien avec la modélisation du comportement des occupants.	33
1.5	Relation entre la qualité de l'ajustement (<i>goodness of fit</i>), la complexité du modèle et la mise en contexte.	42
1.6	Diagramme décisionnel représentant les éléments de la simulation sous BRHAMS pour la gestion de l'ouverture des portes. Source : Tijani <i>et al.</i> [53].	45
1.7	Diagramme décisionnel représentant les éléments de la simulation sous REPAST pour la modélisation du confort estival. Source : Alfakara et Croxford [80].	46
1.8	Diagramme décisionnel représentant les éléments de la simulation sous NetLogo avec la combinaison <i>BDI</i> et <i>TPB</i> . Source : Andrews <i>et al.</i> [81].	47
1.9	Diagramme décisionnel représentant les éléments de la simulation sous OASys avec la mise en avant de l'importance du confort. Source : Bonte [21].	48
1.10	Diagramme décisionnel représentant les éléments de la simulation avec la plateforme MASS et la liaison avec EnergyPlus. Source : Chapman <i>et al.</i> [15].	49
1.11	Différents niveaux de langage informatique. Source : OpenClassrooms.	53
1.12	Fichiers mis en jeu pour réaliser une co-simulation avec la plateforme MASS et principe d'échange du FMI. Source : Chapman [16].	54
1.13	Diagramme de principe du fonctionnement interne du Standard FMI en co-simulation. Source : Hong <i>et al.</i> [90].	55
2.1	Schéma général de fonctionnement du modèle de gestion des ouvertures. Adapté d'Haldi et Robinson [73].	86
2.2	Distribution des probabilités d'ouverture des fenêtres lors des arrivées $P_{01,arr}$ (a), lors des périodes intermédiaires $P_{01,int}$ (b), lors des départs $P_{01,dep}$ (c) et les probabilités de fermeture en cas de départ $P_{10,dep}$ (d) en fonction de la variable explicative la plus influente.	86

2.3	Fonction de survie de la durée d'ouverture suivant la distribution de Weibull pour des températures extérieures comprises entre -4 et +32 ° C.	87
2.4	Schéma général de fonctionnement du modèle de gestion des dispositifs d'occultation. Source : Haldi et Robinson [96].	94
2.5	Distribution des probabilités de baisser (a) et de lever (b) les dispositifs d'occultation lors des arrivées et lors des périodes intermédiaires en fonction de l'éclairage lumineux sur le plan de travail.	95
2.6	Distribution des probabilités de baisser entièrement (a) et de lever entièrement (b) le dispositif d'occultation en fonction de l'état initial du store.	96
2.7	Augmentation du taux d'occultation en fonction du nombre aléatoire généré pour cinq niveaux d'occultation selon la distribution de Weibull et une distribution équiprobable. Lecture : Lorsqu'un abaissement partiel du dispositif d'occultation a lieu sur un dispositif ouvert initialement à 80 % et pour la génération d'un nombre aléatoire de 0,2, l'augmentation du taux d'occultation est de 50 % avec la distribution de Weibull, soit un nouveau taux d'ouverture de 30 %.	96
2.8	Schéma général de fonctionnement du modèle de gestion des dispositifs d'occultation. Source : Gunay [128].	97
2.9	Distribution des probabilités de baisser (a) et de lever (b) les dispositifs d'occultation en fonction de l'éclairage énergétique extérieur.	98
2.10	Distribution des diminutions et des augmentations des fractions d'ouverture lors d'un changement d'état des stores selon le modèle de Gunay <i>et al.</i> [128].	98
2.11	Distribution des probabilités d'allumage (a) lors des arrivées ($P_{01,arr}$) et (b) lors des périodes intermédiaires ($P_{01,int}$) en fonction des niveaux d'éclairage et des probabilités d'extinction lors des départs ($P_{10,dep}$) en fonction de la durée d'absence à venir (c) sur 4 jours et (d) sur une journée pour les modèles étudiés dans l'état de l'art. . .	105
2.12	Probabilité d'augmenter (gauche) et de diminuer (droite) la température de consigne pour les différents types de comportement au pas de temps de 10 minutes en fonction de la température extérieure et de l'éclairage énergétique selon le modèle de Fabi <i>et al.</i> [93].	115
2.13	Probabilité d'augmenter et de diminuer la température de consigne lors d'une arrivée et lors d'une période intermédiaire en fonction de la température intérieure selon le modèle de Gunay [147] (Résolution : 1 heure).	116
3.1	Modèle 3D des 2 bureaux virtuels réalisé avec le logiciel DesignBuilder (vue du sud/ouest).	121
3.2	Plan de la maison située à Andernos-les-bains.	122
3.3	Modèle 3D de la maison individuelle construite à Andernos-les-bains réalisé avec le logiciel DesignBuilder (vue du sud/est).	123
3.4	Profils de présence hebdomadaire mesuré (bleu) et simulé (rouge) issus de l'article de Page <i>et al.</i> [84] (en haut) et générés par la plateforme MASS (en bas).	125
3.5	Chronogramme de présence d'un agent sur un an selon le modèle de base de Page <i>et al.</i> [84].	125

3.6	Profil hebdomadaire du paramètre de mobilité mesuré (bleu) et simulé (rouge) dans un bureau individuel. Source : Page <i>et al.</i> [84].	126
3.7	Nombre de changements des états journaliers générés pour différentes valeurs du paramètre de mobilité μ	126
3.8	Chronogramme de présence d'un agent sur un an selon le modèle à deux paramètres de mobilité pour $\mu=0,11$	127
3.9	Reproduction de la distribution des probabilités des durées des arrêts maladie. La partie gauche présente deux fonctions de survie correspondant au premier et quatrième quartile des salaires des travailleurs commençant une période d'arrêt maladie. La partie droite reproduit la fonction de survie générale issue des travaux de Ben Halima <i>et al.</i> [158].	129
3.10	Proportion de salariés prenant des congés par semaine en 2010, Source : Biauxque <i>et al.</i> [160].	130
3.11	Proportion des salariés en congés (1000 simulations).	130
3.12	Chronogramme de présence d'un agent sur un an selon le modèle incluant les longues absences.	131
3.13	Carte des inégalités sociales en matière de temps de travail. Source : Lesnard [162].	133
3.14	Profils de présence quotidienne moyenne pour un agent simulé sur 1 année complète.	134
3.15	Distribution des heures de première (à gauche) et de dernière (à droite) présence pour un agent simulé (1 année complète).	135
3.16	Boîtes à moustache des durées quotidiennes de présence les jours de semaine.	135
3.17	Légende des boîtes à moustache.	135
3.18	Profil de présence du modèle déterministe dans les bureaux, Source : ASHRAE 90.1 [163].	136
3.19	Boîtes à moustache illustrant la répartition des consommations énergétiques liées à l'électricité spécifique et à l'éclairage pour le modèle déterministe et cinq modèles stochastiques. La légende des boîtes est présentée à la Figure 3.17.	137
3.20	Profils moyens des activités sur une journée calculés sur une année, pour un jeune actif (à gauche) et pour un retraité (à droite), selon le modèle de Bernoulli (en haut) et le modèle hybride Bernoulli + Weibull (en bas), toutes choses étant égales par ailleurs.	140
3.21	Exemple de scénarios d'activités pour une journée d'hiver pour : 1- l'actif avec le modèle de Bernoulli, 2- le retraité avec le modèle de Bernoulli, 3- l'actif avec le modèle hybride, 4- le retraité avec le modèle hybride.	141
3.22	Boîtes à moustache illustrant les consommations énergétiques liées à l'éclairage pour le modèle déterministe et les modèles stochastiques (50 simulations). La légende des boîtes est présentée à la Figure 3.17.	143
3.23	PPD en fonction du PMV pour un occupant sur une année de simulation.	144
3.24	Boîtes à moustache illustrant l'évolution du PMV de l'occupant simulé par mois. La légende des boîtes est présentée à la Figure 3.17.	144

3.25	Boîtes à moustache du PMV en fonction des activités de l'occupant. La légende des boîtes est présentée à la Figure 3.17, avec en plus la largeur des boîtes qui est proportionnelle à la racine carré de la taille des échantillons.	145
3.26	Boîtes à moustache des gains métaboliques en fonction des activités de l'occupant. La légende des boîtes est présentée à la Figure 3.17.	145
3.27	Boîtes à moustache des besoins de chauffage mensuels (à gauche) et évolution cumulée des besoins de chauffage annuels (à droite) du bâtiment de bureaux pour le modèle de gestion des ouvrants de base et pour quatre variantes. La légende des boîtes est présentée à la Figure 3.17. Les figures de droite montrent la convergence de la moyenne du besoin de chauffage avec un intervalle de confiance de 95 %.	149
3.28	Histogramme des besoins de chauffage suivant cinq configurations du modèle de gestion des ouvrants (200 simulations).	152
3.29	Boîtes à moustache des durées d'ouverture quotidiennes pour le modèle déterministe, le modèle de Parys <i>et al.</i> [94] et le modèle d'Haldi et Robinson [73] à 27 profils d'ouverture sans et avec les ouvertures systématiques à la fin des activités de cuisine pour le séjour et la cuisine pour les modèles déterministes (10 simulations) et pour les modèles stochastiques (200 simulations). La légende des boîtes est présentée à la Figure 3.17.	153
3.30	Evolution de la fraction de stores baissés pour le modèle d'Haldi et Robinson [96] et pour les deux variantes du modèle de Gunay <i>et al.</i> [128]. À gauche sous forme d'évolution dynamique (1 simulation) et à droite sous forme de boîtes à moustache (100 simulations). La légende des boîtes est présentée à la Figure 3.17.	157
3.31	Histogramme des besoins de chauffage du <i>bureau2</i> pour les deux modèles de base (Haldi et Robinson [96] et Gunay <i>et al.</i> [128]) (100 simulations) et pour des stores toujours fermés et toujours ouverts (1 simulation).	158
3.32	Schéma général de fonctionnement du modèle proposé de gestion des dispositifs d'occultation pour les bâtiments résidentiels.	160
3.33	Probabilité de baisser et de lever les dispositifs d'occultation en fonction de l'éclairement lumineux extérieur et de la température intérieure (pas de temps de 5 min).	161
3.34	Taux d'ouverture moyen mensuel (à gauche) et horaire (à droite) pour quatre zones du bâtiment résidentiel (10 simulations). La légende des boîtes est présentée à la Figure 3.17.	163
3.35	Évolutions mensuelles des consommations électriques liées à l'éclairage pour les trois configurations et pour un bureau occupé par un technicien (100 simulations). La légende des boîtes est présentée à la Figure 3.17.	167
3.36	Histogramme des consommations électriques liées à l'éclairage obtenu avec les modèles de Gunay [128], Reinhart [129] et le modèle issu des trois références : Love [139], Lindelöf [140], Mahdavi [132], sur un bureau occupé par un technicien (100 simulations).	167
3.37	Schéma général de la modélisation proposé pour l'éclairage artificiel dans le secteur résidentiel.	169
3.38	Probabilité d'allumer et d'éteindre l'éclairage artificiel à l'arrivée pour le modèle de base et pour 50 modèles avec un coefficient de tolérance intégré.	171

3.39	Boîtes à moustache des consommations électriques liées à l'éclairage par zone et pour l'ensemble de la maison pour l'utilisation des modèles sans (B : Cas de base) et avec (M : Cas modifié) la prise en compte des différences de tolérance des occupants pour deux occupants aux caractéristiques fixes (100 simulations). La légende des boîtes est présentée à la Figure 3.17.	172
3.40	Histogramme des températures de consigne non moyennées dans les bureaux avec le modèle de Gunay [147] (100 simulations).	176
3.41	Histogramme des besoins de chauffage dans les bureaux avec le modèle de Gunay [147] (100 simulations).	176
3.42	Besoins de chauffage en fonction de la température de consigne moyenne (100 simulations).	177
3.43	Étude des résidus de la régression linéaire simple avec le modèle de Gunay [147]. À gauche la distribution des résidus en fonction des besoins de chauffage et à droite le diagramme quantile-quantile normal.	178
3.44	Schéma général de fonctionnement du modèle proposé de gestion de la température de consigne pour les bâtiments résidentiels.	180
3.45	Probabilité d'action sur le dispositif de gestion de la température en fonction de la température de consigne pour le cas de base et 50 occupants.	184
3.46	Histogramme et estimateur par la méthode du noyau (courbe rouge) des besoins de chauffage pour le modèle proposé de gestion des températures de consigne dans le bâtiment résidentiel (100 simulations).	185
3.47	Représentation schématique du graphique des individus (à gauche) et du graphique des variables (à droite) de l'analyse en composantes principales. Source : Lebart <i>et al.</i> [187], Modifications : Azos Diaz [188].	188
3.48	Passage du tableau au codage réduit au tableau au codage disjonctif	189
3.49	Représentation schématique du graphique des variables quantitatives et qualitatives de l'analyse factorielle de données mixtes (AFDM).	190
3.50	Matrice des corrélations pour le bureau étudié (10*8 simulations).	194
3.51	Plan de lecture des matrices des corrélations.	195
3.52	Pourcentage de variance des composantes de l'ACP sur le cas d'étude tertiaire.	196
3.53	Graphique des individus (à gauche) et graphique des variables (à droite) de l'analyse en composantes principales (ACP).	197
3.54	Diagramme de double projection des individus et des variables de l'analyse en composantes principales.	198
3.55	Pourcentage de variance des composantes de l'AFDM sur le cas d'étude résidentiel.	200
3.56	Matrice des corrélations pour les deux chambres, la cuisine, la salle de bain et le séjour de la maison individuelle (40 simulations).	201
3.57	Graphique des individus de l'analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (à gauche) et des dimensions 1 et 3 (à droite).	202
3.58	Graphique des variables quantitatives de l'analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (à gauche) et des dimensions 1 et 3 (à droite).	203

3.59	Graphique des variables quantitatives et de la variable qualitative de l'analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (à gauche) et des dimensions 1 et 3 (à droite).	204
3.60	Graphique des individus par zone du logement de l'analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (en haut) et des dimensions 1 et 3 (en bas).	205
3.61	Schéma de principe de l'environnement de co-simulation entre la plateforme MASS et EnergyPlus.	207

Liste des tableaux

1.1	Tableau comparatif des logiciels de STD.	16
1.2	Paramètres d'influence de la gestion de chauffage. Lecture : La température de consigne dépend fortement du niveau d'isolation du bâtiment et de la température extérieure, alors que la durée d'utilisation du chauffage dépend très peu des intentions gouvernementales. Source : Annexe 53 Agence Internationale de l'Énergie [33].	22
1.3	Notations utilisées pour discerner l'importance des paramètres d'influence.	23
1.4	Synthèse des modèles à base d'agents servant à créer un lien avec un outil STD.	51
2.1	Synthèse des modèles stochastiques les plus pertinents de présence et d'activités dans les bureaux.	64
2.2	Synthèse des données d'entrée et de sortie des modèles de présence et d'activité dans les bureaux. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.	65
2.3	Probabilité de présence dans les bureaux pour les lundis et les samedis.	67
2.4	Synthèse des modèles les plus pertinents pour les activités dans les bâtiments résidentiels.	70
2.5	Synthèse des données d'entrée et de sortie des modèles d'activité dans les bâtiments résidentiels. "X" signifie que la variable impacte significativement les activités dans les bâtiments résidentiels, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.	71
2.6	Nature des activités et états associés. Clo est l'unité d'isolation thermique que procurent les vêtements, 1 clo permet à une personne au repos de maintenir l'équilibre thermique à 21 ° C. Met correspond à la production de chaleur des humains par mètre carré de surface corporelle.	73
2.7	Entrées des modèles de Jaboob [109].	74
2.8	Comparaison des modèles d'activités dans les logements. P(A)D et Trans(A)D sont des modèles simples hybrides de Bernoulli et Markov homogène associés à des distributions inhomogènes de Weibull ; les modèles hybrides sont tous inhomogènes pour déterminer le début d'une activité ; B indique un modèle de Bernoulli, le premier M indique un modèle de Markov, le second M se réfère à l'utilisation de modèles désagrégés pour les sous-populations, S et SD indiquent une distribution de survie de Weibull où D se réfère à une dépendance au temps - Source : Jaboob [109].	74

2.9 Synthèse des modèles stochastiques les plus pertinents pour la gestion des ouvrants. .	82
2.10 Données d'entrée et de sortie des modèles de gestion des ouvrants. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.	83
2.11 Valeurs des coefficients des variables explicatives des probabilités de transition des ouvertures et des fermetures des fenêtres.	85
2.12 Synthèse des modèles stochastiques les plus pertinents pour la gestion des dispositifs d'occultation.	91
2.13 Données d'entrée et de sortie des modèles de gestion des dispositifs d'occultation. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.	92
2.14 Valeurs des coefficients des variables explicatives des probabilités d'actions sur les dispositifs d'occultation.	94
2.15 Probabilité d'éteindre la lumière en sortant des bureaux en fonction de la durée de l'absence future.	100
2.16 Synthèse des modèles stochastiques les plus pertinents pour la gestion des dispositifs d'éclairage.	103
2.17 Données d'entrée et de sortie des modèles de gestion des dispositifs d'éclairage. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.	104
2.18 Synthèse des modèles stochastiques les plus pertinents pour la gestion de la température de consigne en saison de chauffage.	110
2.19 Synthèse des données d'entrée et de sortie des modèles de gestion de la température de consigne. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.	111
2.20 Coefficients de la régression linéaire multiple de Kelly <i>et al.</i> [148] pour la prédiction de la température intérieure des logements.	114
3.1 Composition et caractéristiques des matériaux de construction du bâtiment de bureaux.	120
3.2 Composition et caractéristiques des matériaux de construction de la maison individuelle.	123
3.3 Répartition des fréquences du nombre de semaines de congés annuels générées par le modèle (1000 simulations).	130
3.4 Types d'horaires de travail en fonction des catégories professionnelles de bureaux, issus de Lesnard [162] et Vorger [10].	133

3.5 Synthèse des scénarios de présence par zone pour la simulation déterministe, Source : ASHRAE 90.1. [163]	141
3.6 Valeurs du PMV et des sensations thermiques correspondantes.	143
3.7 Analyse de la sensibilité des paramètres d'entrée du modèle de gestion des ouvrants par le test de Mann-Whitney sur les besoins de chauffage en comparaison avec le modèle de base.	148
3.8 Comparaison des durées de fonctionnement de l'éclairage entre les modèles testés et les mesures Enertech [175] (en heures).	166
3.9 Probabilité d'action sur les dispositifs d'éclairage artificiel pour le secteur résidentiel.	170
3.10 Synthèse des coefficients intégrés dans le modèle proposé pour la température de consigne dans les bâtiments résidentiels.	182
3.11 Plan d'expériences factoriel fractionnaire générique L_8 à deux niveaux et sept facteurs.	191
3.12 Plan d'expériences factoriel fractionnaire L_8 à deux niveaux et sept facteurs pour le cas d'étude tertiaire.	192
3.13 Plan d'expériences factoriel fractionnaire L_4 à deux niveaux et trois facteurs pour le cas d'étude résidentiel.	199

Liste des abréviations et symboles

Abréviations	Nom complet
ACM	Analyse des Correspondances Multiples
ACP	Analyse en Composantes Principales
AFDM	Analyse Factorielle de Données Mixtes
ANOVA	<i>ANalysis Of VAriance</i> (Analyse de la variance)
BCVTB	Buildings Controls Virtual Test Bed
BDI	<i>Belief, Desire and Intension</i> (Croyances, désires et intentions)
BE(T)	Bureau d'Études (Technique)
BIM	<i>Building Information Modeling</i> (Modélisation des données du bâtiment)
CIFRE	Convention Industrielle de Formation par la REcherche
CPE	Contrat de Performance Énergétique
CVC	Chauffage, Ventilation et Climatisation
DLL	<i>Dynamic Link Library</i> (Bibliothèque de liens dynamiques)
ECS	Eau Chaude Sanitaire
EET	Enquête Emploi du Temps
FMI	<i>Functional Mock-up Interface</i>
FMU	<i>Functional Mock-up Unit</i>
GPEI	Garantie de Performance Énergétique Intrinsèque
GRE	Garantie de Résultats Énergétiques
HL	<i>Heat Losses</i> (Pertes de chaleur)
HR	Humidité Relative
IAD	Intelligence Artificielle Distribuée
L3I	Laboratoire Informatique, Image et Interaction
LaSIE	Laboratoire des Sciences de l'Ingénieur pour l'Environnement
MASS	<i>Multi-Agent Stochastic Simulation</i> (Simulation stochastique multi-agents)
PMV	<i>Predicted Mean Vote</i> (Vote moyen prévisible)
POO	Programmation Orientée Objet
PPD	<i>Predicted Percentage Dissatisfied</i> (Pourcentage prévisible d'insatisfaits)
QAI	Qualité de l'Air Intérieur
RT	Règlementation Thermique
SMA	Système Multi-Agents
STD	Simulation Thermique Dynamique
TPB	<i>Theory of Planned Behaviour</i> (Théorie du comportement planifié)
TVP	Taux de Vrais Positifs
TVN	Taux de Vrais Négatifs
VMC	Ventilation Mécanique Contrôlée

Symboles	Nom complet
B	Indice de Brière ou Besoin
clo	Unité d'isolation de vêture
d	Distance euclidienne
D	Déviance moyenne (Moyenne de la magnitude de la déviance)
D_{abs}	Durée de l'absence
E	Éclairement lumineux
h	Degré de lissage
k	Paramètre de forme (Fonction de Weibull)
L_{sen}	Sensibilité des occupants à la luminosité
n	Nombre de variables d'influence
N	Nombre d'états
$\mathcal{N}(\mu; \sigma^2)$	Distribution normale de moyenne μ et d'écart type σ
p	valeur de p (t-test)
$P_{aug} (dim)$	Probabilité d'augmentation (ou diminution)
P_{ij}	Probabilité de transition de l'état i à l'état j
PA	Pression partielle de vapeur d'eau
P_P	Matrice de passage de la matrice P
r	Coefficient de relation linéaire
S	Coefficient d'asymétrie
S_{rad}	Éclairement énergétique
$S(t)$	Fonction de survie
T	Trace d'une matrice carré
t_j	Durée d'un état (Fonction de survie)
T_x	Température de x
TS	Coefficient de transmission de sensation thermique
U	Nombre aléatoire [0-1]
U_w	Coefficient de transmission thermique des murs
$\mathcal{U}(a; b)$	Distribution uniforme entre a et b
x_k	Paramètre des modèles
X_t	Séquence de variables ou sa distribution
α	Intersection de régression
β_k	Coefficient de régression
λ	Paramètre d'échelle (Fonction de Weibull) ou valeur propre de matrice
μ	Moyenne ou paramètre de mobilité
σ	Écart-type

Introduction générale

Contexte

Le modèle industriel et productiviste sur lequel est fondé le monde actuel applique le paradigme du "toujours plus" et de la quête du profit illimité sur une planète limitée. L'accès aux ressources s'organise entre guerre économique, compétitivité et gaspillage. Dépendant des énergies fossiles, dont les ressources s'épuisent, ce modèle n'est pas généralisable. Comme le confirme le GIEC [1] dans ses rapports successifs, les énergies fossiles abondantes et bon marché depuis la seconde révolution industrielle, apparaissent aujourd'hui et depuis les chocs pétroliers comme rares et de plus en plus chères dans un contexte où la menace des changements climatiques se renforce. La crise économique de 2008 en est un révélateur, elle touche l'ensemble de l'économie occidentale et s'accompagne par la dégradation de plusieurs fondamentaux sociaux et environnementaux de notre société. Cette situation nous oblige à repenser nos modèles de développement et en particulier à nous interroger sur l'avenir de l'énergie qui fonde le développement du monde que l'on connaît. Accentué par l'évolution démographique, c'est dans cette situation que le controversé essayiste et scientifique Rifkin [2] promeut la troisième révolution industrielle et considère comme une priorité la transition vers des systèmes énergétiques décarbonés. Néanmoins, la démarche de transition énergétique (*Energiewende*) est à mettre au crédit du Danemark et de l'Allemagne de 1980 qui ont été des précurseurs mondiaux de la mise en place d'énergie renouvelable à l'échelle industrielle. En France, à la suite du Grenelle de l'Environnement, cette transition énergétique est partagée par la grande majorité des politiques, afin d'atteindre l'engagement national du facteur 4¹ en 2050, tout en restant compétitif sur les marchés internationaux. L'association Negawatt a une forte notoriété pour la mise en œuvre de la transition énergétique d'un point de vue technique. L'accord de Paris de 2015 signé suite aux négociations de la COP21, est le dernier signe (fragile) d'une volonté internationale de réduire le recours aux énergies fossiles et de réduire les émissions de gaz à effet de serre.

Cette contrainte de réduction des consommations d'énergie confronte nos sociétés à un défi d'une ampleur considérable. La consommation d'énergie fossile à grande échelle est le socle qui a rendu possible notre développement, où aucune activité humaine n'échappe à l'utilisation d'énergie. En occident, le premier secteur consommateur d'énergie est le bâtiment (de 30 à 40 % selon les pays), suivi des transports et du secteur industriel. Dans l'objectif d'une société plus sobre en énergie, le secteur du bâtiment est une priorité tant son potentiel est élevé et accessible à moyen terme. Compte

1. Le facteur 4 en France correspond à une réduction des émissions par quatre des Gaz à Effet de Serre (GES) entre 1990 et 2050

tenu de l'état des technologies disponibles, le bâtiment apparaît comme un domaine suffisamment mature pour une transition énergétique rapide.

L'amélioration continue des performances énergétiques des bâtiments neufs et anciens a été accompagnée par le développement d'outils de plus en plus performants et précis en termes de modélisation numérique. À l'inverse des premiers outils de calculs thermiques ne tenant même pas compte des apports solaires, les outils de simulation actuels permettent d'intégrer l'ensemble des paramètres d'influence du fonctionnement des bâtiments : climat, architecture, équipements et usages. Alors que les niveaux d'incertitude concernant les propriétés des matériaux, les transferts thermiques/hygrothermiques ou encore l'aérodynamique sont de plus en plus faibles, les incertitudes sur l'utilisation effective du bâtiment et le comportement des utilisateurs sont quant à elles très importantes. En résulte dans la pratique des écarts considérables entre les consommations théoriques et les consommations mesurées, d'autant plus élevés que la performance du bâtiment est bonne.

Comme nous venons de le voir, les pouvoirs publics ainsi que des associations non gouvernementales s'activent pour panser les maux de notre monde. Face à des moyens déployés souvent en deçà des enjeux, les comportements individuels ont également le pouvoir de lutter contre une certaine dérive du monde. Certes, les engagements n'apparaissent pas toujours à la hauteur des enjeux, néanmoins les comportements individuels peuvent mener à des améliorations significatives. Cette philosophie a été joliment imagée par le conte du Colibri de Pierre Rabhi [3] :

Un jour, dit la légende, il y eut un immense incendie dans la forêt.

Tous les animaux terrifiés, atterrés, observaient impuissants le désastre.

Seul le petit colibri s'activait, allant chercher quelques gouttes avec son bec pour les jeter sur le feu.

Après un moment, le tatou, agacé par cette agitation dérisoire, lui dit :

"Tu n'es pas fou ? Ce n'est pas avec ces gouttes d'eau que tu vas éteindre le feu !"

Et le colibri lui répondit : "Je le sais, mais je fais ma part."

Le projet de la tour Elithis de Dijon, se voulant être le premier bâtiment tertiaire à énergie positive, est à son échelle un exemple d'application du mouvement Colibri. Lors de sa mise en service la tour consommait $20 \text{ kWh/m}^2/\text{an}$, soit six fois moins qu'un bâtiment tertiaire standard, mais toujours $20 \text{ kWh/m}^2/\text{an}$ de trop pour véritablement atteindre l'objectif passif. Or, ce n'est pas un acharnement technologique qui a permis cela, mais un accompagnement pédagogique des employés vers des comportements sobres et en adéquation avec ce bâtiment et son environnement.

Associés aux technologies et aux systèmes constructifs innovants, les Colibris sont des accélérateurs de transition qui s'appuient sur la capacité de chacun à agir et à incarner le changement dans des expériences concrètes et collectives. Cela encourage l'émergence de nouveaux modèles de société fondés sur l'autonomie, l'écologie et l'humanisme.

"Les Colibris, ce sont tous ces individus qui inventent, expérimentent et coopèrent concrètement, pour bâtir des modèles de vie en commun, respectueux de la nature et de l'être humain." P. Rabhi [3]

Enjeux de la thèse et contribution

La recherche de hautes performances énergétiques et environnementales amène la maîtrise d'œuvre, et particulièrement les bureaux d'études techniques, à réaliser des simulations thermiques dynamiques (STD) afin d'optimiser les performances énergétiques et le confort des occupants. Alors que la capacité prédictive des outils numériques actuels est bonne si l'on se limite aux performances intrinsèques des bâtiments, la prise en compte de l'usage réel de celui-ci n'est aujourd'hui pas envisageable.

Les projets de l'Agence Internationale de l'Énergie (AIE) de l'Annexe 53 : *Total Energy Use in Buildings : Analysis and Evaluation Methods* et de l'Annexe 66 : *Definition and Simulation of Occupant Behavior in Buildings* ont montré que la principale cause d'incertitude sur les consommations réelles des bâtiments performants provient d'une prise en compte du comportement des occupants trop simplifiée.

Dans la continuité et en cohérence avec ces deux projets, nous proposons dans cette thèse une approche qui vise à :

- identifier les modèles performants des comportements des occupants impactant les besoins énergétiques des bâtiments tertiaires et résidentiels.
- proposer un outil de simulation numérique du bâtiment incluant les modèles du comportement des occupants préalablement identifiés. Pour chaque thématique (présence, gestion des fenêtres, des occultations, de l'éclairage et de la température de consigne), ces modèles sont adaptés si leur champ d'application n'est pas adéquat ou de nouveaux modèles sont proposés si aucun ne correspond aux besoins.
- évaluer les impacts de ces modèles sur les performances énergétiques des bâtiments. Cela est réalisé par une analyse modèle par modèle, puis par une méthodologie innovante qui exploite la statistique multivariée. Cette seconde approche a le potentiel d'identifier les facteurs et les variables les plus influents sur les sorties de la simulation thermique dynamique.

L'objectif principal de la thèse consiste alors à diminuer les incertitudes des simulations thermiques dynamiques en y intégrant de façon plus réaliste le comportement des occupants. Pour ce faire, un travail linéaire et multidisciplinaire est nécessaire. Notre approche se nourrit en effet d'études issues des sciences humaines, emploie des méthodes mathématiques pour modéliser les phénomènes observés, intègre ces modèles dans une plateforme comportementale dédiée, puis les évalue dans un environnement de simulation thermique dynamique du bâtiment. La structure de la monographie accompagne le lecteur d'un état de l'art relatif à la conception des bâtiments et aux outils associés au Chapitre 1, à une comparaison rigoureuse des modèles comportementaux disponibles de la littérature au Chapitre 2 et enfin vers une adaptation et un enrichissement des meilleurs modèles identifiés pour une analyse sur les impacts énergétiques au Chapitre 3.

L'utilisation de modèles qui reposent sur des lois de probabilité commence à remplacer les scénarios répétitifs, non réalistes et déterministes traditionnellement utilisés dans les outils de simulation. Ces modèles, dits stochastiques, sont les plus adaptés à la représentation des comportements humains, car ils sont rationnels et aléatoires. Pour illustration, on peut citer comme exemple de phénomène stochastique, la désintégration des particules radioactives. En effet, dans un certain laps de

temps il n'est pas possible de prédire quelles particules se désintègrent, néanmoins il est possible de prédire la quantité globale de particules désintégrées. La plateforme MASS, développée par l'Université de Nottingham, offre en plus des modèles stochastiques, un environnement à base d'agents et une interopérabilité informatique appréciée. La reprise de cette plateforme puis la collaboration avec ses développeurs a pris sens afin de tester un ensemble de modèles comportementaux en co-simulation avec le logiciel *open source* EnergyPlus. Notre paradigme consiste à rechercher en premier lieu si des modèles stochastiques pour l'application en question existent afin de les intégrer à la plateforme. Si ce n'est pas le cas alors nous explorons les possibilités d'adaptation de modèles existants. En dernier recours, nous proposons de nouveaux modèles fondés autant que possible sur la littérature. Le champ d'application des modèles proposés considère les bâtiments tertiaires et résidentiels, mais se limite à quatre actions adaptatives (gestion des ouvrants, gestion des dispositifs d'occultation, gestion des dispositifs d'éclairage, gestion des températures de consigne) en plus de la présence dans les bureaux et des activités dans les bâtiments résidentiels.

Chapitre 1

État de l'art

"L'Homme a su construire bien avant de savoir écrire. Aucun autre produit de l'activité humaine n'est fait pour durer aussi longtemps qu'un ouvrage de bâtiment ou de génie civil. La notion de développement durable, pourtant apparue depuis une nanoseconde à l'échelle de l'humanité, est une véritable révolution pour le monde de l'immobilier et du bâtiment."

Patrick Ponthier, Président de la CCI Hauts-de-Seine

Dans le secteur du bâtiment les options de conception sont infinies. Historiquement, les outils de simulation énergétique sont réduits à des plateformes tests permettant d'examiner différentes variantes et de trouver les solutions optimales. Alors que les résultats relatifs sont fiables, il faut rester prudent sur les résultats absolus car ils dépendent d'un grand nombre de données mal maîtrisées, particulièrement relatif à l'usage.

Une première solution, quelque peu défaitiste, suite à ce constat serait d'annoncer que les outils de simulation dynamique ne peuvent être utilisés comme une quelconque garantie de résultats. La difficulté de l'exercice est surmontable dans le cadre de rénovations énergétiques, car la situation de l'existant peut être comparée à des bouquets de travaux afin d'évaluer les économies potentielles. Dans le cadre de constructions neuves, la solution la plus pertinente consiste à modéliser les phénomènes incertains comme ils sont réellement, c'est à dire avec la part aléatoire.

Pour remplacer les scénarios conventionnels, l'alternative consiste à utiliser des modèles stochastiques établis à partir de mesures de terrain, où les comportements des occupants sont enregistrés en parallèle des variables potentiellement explicatives. Afin de rendre les simulations encore plus réalistes, ces modèles sont intégrés à une plateforme dédiée : MASS pour *Multi-Agent Stochastic Simulation*. Ce nouveau paradigme considérant la part aléatoire du comportement nécessite de réaliser plusieurs simulations pour obtenir une distribution de résultats plutôt qu'un résultat brut. La connaissance de ce risque doit alors rassurer dans le cadre d'une garantie de performance énergétique.

1.1 Conception des bâtiments

L'architecte est le chef d'orchestre d'un projet de construction. Il a une vision d'ensemble du projet et est le plus qualifié pour réaliser l'ensemble des missions, de l'étude de faisabilité à la livraison en passant par la conception, la sélection des entreprises de travaux et le suivi du chantier. Selon les exigences de la maîtrise d'ouvrage, l'architecte propose ses services de maître d'œuvre afin d'assurer une construction efficiente du bâtiment d'un point de vue technique, esthétique, mais aussi et surtout humain.

L'équipe de maîtrise d'œuvre, organisée autour de l'architecte, est composée selon les particularités des projets de bureaux d'études techniques spécifiques. Ces bureaux d'études, qu'ils soient structure, thermique, fluide, acoustique ou encore environnement, ont pour objectif d'assister l'architecte dans les différentes phases du projet, afin d'attester de la conformité du projet selon les textes réglementaires (normes, DTU, etc...) en vigueur et d'optimiser les performances des bâtiments.

Le travail de conception et de construction implique ainsi plusieurs acteurs qui doivent s'organiser, se coordonner et gérer la vie du projet. Le travail des énergéticiens consiste, à l'aide d'outils numériques, à proposer des solutions performantes sur l'enveloppe du bâtiment et ses systèmes. Selon la phase du projet et les objectifs des études, les outils permettent de vérifier la conformité réglementaire, d'atteindre des objectifs environnementaux ou d'optimiser la conception par des variations paramétriques. Les simulations thermiques dynamiques étant au cœur de ce manuscrit, nous présentons également dans cette section une revue des outils numériques fréquemment utilisés.

1.1.1 Gestion de projet

La constitution de l'équipe de maîtrise d'œuvre pour un projet de construction est un exercice délicat mais nécessaire pour concilier une bonne qualité de conception et un bon équilibre financier. La constitution de l'équipe dépend de la taille du projet. Pour une maison individuelle ou une rénovation d'appartement, l'architecte agit généralement seul. Pour des projets plus importants, l'architecte s'associe à un bureau d'étude tout corps d'état ou à plusieurs bureaux d'études spécifiques, afin de traiter chaque lot individuellement. Ces spécialistes sont généralement des ingénieurs structure, des économistes de la construction, des électriciens ou encore des énergéticiens. Des urbanistes, des paysagistes ou encore des agriculteurs peuvent également intervenir suivant les cas particuliers de chaque projet. Une fois l'équipe de maîtrise d'œuvre constituée, une offre est rédigée afin de définir les honoraires proposées pour ensuite contractualiser la mission avec le maître d'ouvrage. Tout du long du projet la maîtrise d'œuvre doit faire preuve de flexibilité et de rigidité face aux souhaits du maître d'ouvrage.

Alors que la logique de collaboration d'un projet est aujourd'hui très linéarisée, où l'architecte est le seul interlocuteur avec la maîtrise d'ouvrage et où les corps d'état travaillent indépendamment, la gestion de projet tend à se réaliser suivant la Démarche de Conception Intégrée (DCI), qui est une méthode de travail plus atomique reposant sur une approche holistique de la conception (Figure 1.1). Elle rassemble les principaux partenaires et professionnels de la conception, de la réalisation (construction ou réhabilitation) et de l'occupation en une équipe qui collabore et interagit

FIGURE 1.1 – Schéma comparatif de deux types de gestion de projet. À gauche la démarche de conception est linéaire, à droite elle est intégrée par une organisation atomisée. Source : Gauzin-Müller [4], Modification : AI Environnement [5].

à toutes les étapes du projet : de la planification initiale jusqu'à l'occupation du bâtiment. De nombreux acteurs reconnaissent la valeur de la DCI et y recourent déjà. L'adoption du BIM (*Building Information Modeling*) au sein d'un processus de conception intégrée aide l'équipe à déterminer les objectifs et leur fournit un mécanisme pour les atteindre. Une équipe de conception dont les acteurs travaillent tous avec le BIM, est plus apte à visualiser les problèmes, à analyser les éléments potentiellement conflictuels, à offrir des solutions créatrices et, finalement, à éviter des erreurs de conception. La productivité est alors accrue par l'utilisation de fichiers uniques à tous les acteurs et par une gestion intelligente qui anticipe les phases futures du projet.

Le BIM, également appelé maquette numérique du bâtiment, permet de faciliter la DCI. Il possède l'ensemble des données nécessaires à la conception, à la réalisation et à l'exploitation du bâtiment. L'ensemble de ces données constitue la carte d'identité du projet, et toutes les études sont réalisées à partir de celui-ci. Contrairement aux pratiques actuelles, où chaque acteur du projet possède son propre modèle, le BIM permet de travailler sur un document unique, facilitant les études et la coordination entre tous les acteurs. À l'heure actuelle, peu de professionnels, l'utilisent d'une part parce que la maquette numérique du bâtiment modifie la manière de collaborer et de travailler, mais surtout parce qu'elle est vraiment intéressante si elle est utilisée par tous les acteurs. Pour les ingénieurs thermique et fluide, l'intérêt du BIM serait notamment de ne plus avoir à saisir bon nombre d'information pour réaliser les STD (Simulations Thermiques Dynamiques), le travail ayant été préalablement réalisé par un BIM manager ou l'architecte. L'utilisation de la maquette numérique ne s'arrête néanmoins pas à la conception, mais perdurera en phase d'exploitation, notamment pour faciliter les travaux de maintenance.

Les phases de construction des bâtiments passent de plus en plus par une intervention com-

plémentaire en aval de la livraison, appelée le commissionnement, qui vise à réduire le risque de non-atteinte des objectifs. Le commissionnement est donc un processus d'assurance de la qualité appliqué à la maîtrise de l'énergie qui s'étend de la programmation à l'exploitation du bâtiment. L'intérêt d'une telle mission sur un projet de construction n'est néanmoins pas qu'énergétique, il s'étend à la productivité générale. Mills *et al.* [6] dans une étude menée par le *Lawrence Berkeley National Laboratory* sur la comparaison d'une soixantaine d'opérations aux États-Unis ont démontré que les économies non-énergétiques peuvent représenter jusqu'à 92 dollars par mètre carré. Ce commissionnement se positionne alors comme un superviseur du projet et en outre comme un assureur de la maîtrise des consommations réelles.

1.1.2 Modélisation numérique des bâtiments

Les modélisations énergétiques sont dans la phase de conception d'un bâtiment un travail indispensable réalisé généralement pas le bureau d'études thermique. Basée sur des hypothèses simplificatrices, elle vise à donner une image approchée de la réalité afin de simuler l'exploitation du bâtiment. Nous identifions deux types de modélisation, celle qui est utile pour vérifier la conformité réglementaire d'une construction et celle qui aide à l'optimisation de la conception du bâtiment.

Depuis début 2013, la réalisation d'un calcul réglementaire RT 2012 est obligatoire pour tout projet de construction neuf en France. La modélisation du bâtiment permettant ce calcul est mono-zone et simplifiée sur la description du bâti (parois opaques, parois vitrées, ponts thermiques, inertie, perméabilité à l'air) et sur la description des systèmes énergétiques (systèmes de ventilation, de chauffage, de refroidissement, de production d'eau chaude sanitaire, d'éclairage et des énergies renouvelables). Les simplifications, par exemple sur la prise en compte de l'inertie thermique induisent des écarts importants lors de l'évaluation des températures. La simulation du modèle RT 2012 n'a alors pas pour objet d'aider à la conception énergétique du bâtiment, mais simplement de vérifier que le projet respecte la réglementation thermique.

La modélisation numérique pour la réalisation de simulations thermiques dynamiques est quant à elle utilisée pour concevoir et optimiser le projet. Bien que plus détaillée que la modélisation pour un calcul RT 2012, la modélisation pour une STD nécessite de trouver un équilibre entre précision et simplification. Le principe de modélisation consiste à décomposer les volumes d'air en zones, séparés entre elles et de l'extérieur par des parois opaques et vitrées. Tout comme une paroi, une zone ne possède qu'un seul ensemble de variables d'état aux grandeurs homogènes (température, humidité, pression). Les échanges entre les zones et l'extérieur se font soit par conduction par l'intermédiaire des parois, soit par convection par l'intermédiaire des portes, fenêtres et infiltrations, soit par rayonnement par l'intermédiaire des baies. La simulation de ce modèle permet d'obtenir les besoins énergétiques, ainsi que les évolutions temporelles des variables pour chaque zone. Le modèle du bâtiment est alors composé d'un ensemble d'équations de bilans enthalpiques et massiques qu'il est possible de résoudre à condition de connaître les sollicitations thermiques environnantes. À noter que lorsque les systèmes sont intégrés aux modèles et que l'on cherche à estimer des consommations énergétiques plutôt que des besoins on parle de simulation énergétique dynamique plutôt que de simulation thermique dynamique.

Comme nous venons de le voir, concevoir des bâtiments implique de posséder des outils qui soient adaptés aux objectifs de l'étude. Les outils ne sont alors pas identiques pour vérifier la conformité d'un projet et pour optimiser un projet. Le choix du logiciel de simulation et le niveau de modélisation sont différents selon les objectifs de l'étude qui peuvent aller d'une simple évaluation des besoins de chauffage à une évaluation fine du confort avec prise en compte de la stratification des températures et de l'effet des bouches de soufflage. De même, la maturité du projet va généralement influencer sur le niveau de modélisation. Alors qu'en phase amont l'étude des morphologies urbaines en termes de forme, de compacité ou d'orientation vont être étudiées, en phase de conception plus avancée, des variations paramétriques peuvent être effectuées pour améliorer certains aspects plus fins. Aussi, sans rentrer dans les détails, certains logiciels gèrent mieux que d'autres le zonage, les usages ou l'hygroscopie des matériaux, il conviendra alors d'utiliser le logiciel qui sera en adéquation avec les objectifs de l'étude.

1.1.3 Calculs règlementaires

Afin de créer un seuil minimum de performance énergétique des bâtiments, la législation a mis en place des réglementations thermiques évolutives. Ces réglementations imposent un calcul règlementaire indispensable pour déposer un permis de construire. La première réglementation a fait suite au premier choc pétrolier de 1973 qui a déclenché une prise de conscience de la nécessité d'économiser l'énergie. Sa mise en place concerne alors les bâtiments neufs et date de 1974. Aujourd'hui et depuis le 1er janvier 2013, la Règlementation Thermique (RT) en vigueur est la RT 2012, elle précède la future Règlementation Bâtiment Responsable (RBR) 2020 et s'inscrit dans la continuité des RT 1974, 1988, 2000 et 2005 aux exigences croissantes. Depuis 2000, ces réglementations thermiques expriment des exigences de résultats en énergie primaire, alors que les RT antérieures imposaient des exigences de moyens, d'où leur absence sur la Figure 1.2 qui présente schématiquement l'évolution des exigences de ces réglementations. Il est notable que la réglementation thermique n'est pas applicable à tous les bâtiments. Ainsi, selon l'Article 1 de l'arrêté du 26/10/2010 relatif aux caractéristiques thermiques et aux exigences de performance énergétique des bâtiments nouveaux et des parties nouvelles de bâtiments, les bâtiments chauffés en dessous de 12 °C, les bâtiments provisoires ou encore les bâtiments industriels ne sont pas concernés. Avec l'impulsion du Grenelle de l'Environnement, les acteurs du bâtiment se préparent à une nouvelle évolution significative des performances à partir de 2020. Outre des améliorations techniques des matériaux, la RBR prendra également en considération les usages de l'électricité spécifique, de l'énergie grise ainsi que de l'énergie liée à la mobilité. En effet, ces paramètres ne sont actuellement pas pris en considération dans la RT 2012 qui ne s'intéresse qu'à 5 postes de consommations : le chauffage, la climatisation, l'eau chaude sanitaire, l'éclairage et les équipements auxiliaires pour la ventilation et les pompes.

La méthode de calcul actuelle (Th-BCE 2012), développée par le Centre Scientifique et Technique du Bâtiment (CSTB), n'a pas pour vocation de faire des calculs de consommations réelles mais de vérifier la normalité technique. Les paramètres du projet intervenant dans la méthode sont définis de façon conventionnelle, il s'agit notamment des données climatiques et relatives à l'usage des bâtiments. Plusieurs logiciels ont été développés en suivant le moteur de calcul Th-BCE 2012,

FIGURE 1.2 – Évolution des exigences réglementaires des consommations énergétiques des bâtiments neufs. Source : Ministère de l'écologie, du développement durable et de l'énergie.

sans exhaustivité, les plus répandus en France sont Pleiades+COMFIE, Perrenoud, Clima-Win, DesignBuilder et CYPE.

1.1.4 Certifications et labels

Certains Maîtres d'Ouvrage éprouvent la volonté de construire des bâtiments plus performants que ce que les réglementations fixent. Les certifications et labels permettent de les catégoriser selon leurs modes de construction et leurs performances. D'une manière générale les certifications garantissent une construction ou une rénovation qui respecte de strictes exigences en termes de confort, de santé, de maîtrise des charges et d'éco-construction. Les labels valorisent quant à eux un seul aspect particulier, comme la performance énergétique ou les bâtiments bas carbone. La diversité des certifications et des labels donnent la possibilité aux constructeurs puis aux futurs acquéreurs de choisir un logement ou des bureaux qui répondent à des priorités et des souhaits bien particuliers.

Plusieurs démarches ont été initiées dans les pays européens pour améliorer et codifier les démarches constructives. Les principes de l'éco-construction peuvent se décliner en France avec la certification de construction Haute Qualité Environnementale (HQE) 2016, définissant 12 objectifs organisés en 4 engagements (qualité de vie, respect de l'environnement, performance économique et management responsable) avec 4 niveaux d'évaluation (performant, très performant, excellent et exceptionnel) ou avec la certification *British Research Establishment Environmental Assessment Method* BREEAM, organisée autour de 9 catégories (management, bien-être et santé, énergie, transport, matériaux, eau, déchets, paysage et écologie, et pollution). Les labels, tels qu'Effinergie+ ne peuvent être obtenus qu'après certification et intègrent donc également les principes de l'éco-construction. Les labels et certifications ne sont pas une spécificité française, on peut retrouver le label Minergie

en Suisse, le label Passivhaus en Allemagne ou les certifications LEED en Amérique du Nord. En 2016, le label Énergie Carbone (E+C-) a vu le jour afin d'évaluer l'empreinte carbone des opérations. Pour l'obtenir un effort particulier doit être fait sur la construction elle-même. En effet, avec l'amélioration des performances énergétiques des bâtiments en phase d'exploitation, une part très importante des émissions de gaz à effet de serre des bâtiments a lieu en phase de chantier. Ce label Énergie Carbone récompense alors les opérations qui utilisent des matériaux bio-sourcés et locaux ainsi que les chantiers qui intègrent en amont la recyclabilité et la démontabilité.

Les intérêts de vouloir construire des bâtiments au delà des réglementations sont multiples. D'une part, cela apporte une visibilité au bâtiment car il mobilise des technologies nouvelles qui attisent la curiosité d'autres maîtres d'ouvrage et rendent donc le bâtiment désirable. D'autre part, les certifications peuvent être accompagnées de subventions permettant de limiter d'éventuels surcoûts. Aussi, un bâtiment certifié ou labellisé est, a priori, plus performant que la moyenne, d'où une réduction de ses coûts d'exploitation pour un confort à l'usage amélioré. Un bâtiment certifié assure aussi de bonnes pratiques de construction tout à fait valorisables pour une future vente ou cession du bâtiment. Néanmoins, il apparaît tout de même que l'investissement inhibe parfois les bonnes volontés environnementales. Nous avons tout de même identifié, dans les travaux d'Altomonte et Schiavon [7] notamment, une remise en cause de l'amélioration de la performance et de la satisfaction des occupants des bâtiments labellisés et certifiés.

La présentation des labels et certifications dans ce manuscrit se justifie par le fait que pour les attribuer il est nécessaire d'utiliser des logiciels qui quantifient les variables d'intérêts. La certification HQE impose notamment des calculs d'éclairage, d'enseillement, d'analyse de cycle de vie (ACV) et bien évidemment de simulations thermiques dynamiques (STD).

1.1.5 Simulations Thermiques Dynamiques

Contrairement aux calculs conventionnels basés sur les réglementations thermiques, les STD offrent aux utilisateurs une liberté quasi totale sur le travail de modélisation avec pour objectif une reproduction au plus proche de la réalité. Avec l'accroissement des exigences des performances énergétiques et environnementales, elles sont de plus en plus intégrées au processus de conception des bâtiments. Évaluer les besoins énergétiques et les puissances des systèmes d'un projet requiert de disposer d'un certain nombre de données sur l'architecture, sur les conditions météorologiques et sur l'usage du bâtiment. La différence de résultat entre un calcul réglementaire et un calcul STD prévisionnel s'explique donc principalement par le fait que les scénarios réglementaires sont moyennés. De surcroît les calculs réglementaires négligent ou sous estime certains postes de consommation d'énergie majeurs, tel que l'électricité spécifique. Bien que la STD ait pour ambition de reproduire le comportement réel du bâtiment, elle ne peut être considérée comme une référence absolue et possède, comme tout modèle, des approximations. En effet, les modèles de calcul, et surtout les hypothèses d'entrée du modèle, sont deux sources importantes d'erreurs de la simulation qu'il faut prendre en considération.

Un large panel de logiciels de STD est disponible pour simuler la performance énergétique et environnementale des bâtiments. Pour se donner une idée, début 2016, le *Building Energy Software*

Tools (BEST2016)¹ en synthétisait 45 et permettait de comparer efficacement les différentes caractéristiques. Les prochains paragraphes présentent des logiciels pertinents du domaine privé et de la recherche dont nous proposons une évaluation et comparaison dans les paragraphes qui suivent. Les logiciels Pleiades+COMFIE, DYMOLA, EnergyPlus, ESP-r, IDA-ICE et TRNSYS sont présentés en détail afin d'identifier leurs particularités ainsi que leurs potentiels d'amélioration.

Outils simplifiés

Dans le cadre de projets nécessitant une simulation thermique dynamique pour une application particulière, il peut être nécessaire de développer son propre outil. Kampf et Robinson [8] ont développé un modèle simple basé sur des équivalences électriques, cinq résistances et deux capacitances (5R2C) afin d'étudier les flux de chaleur dans le bâtiment. Le principe de cette approche est basé sur une analogie entre la thermique et l'électricité. Le bâtiment est assimilé à un circuit électrique où les résistances électriques représentent les résistances thermiques (murs, fenêtres, toit, sol) et les capacitances représentent l'inertie du bâtiment. Ce modèle électrique simplifié a été repris dans Darakdjian [9] pour la réalisation d'une étude de simulation thermique des bâtiments à l'échelle du quartier urbain. Pour cela, le modèle simplifié de Kampf et Robinson [8] a été couplé à l'outil de Système d'Information Géographique (SIG) OrbisGIS. Cela permet d'obtenir des informations géo-localisées sur les performances des bâtiments à l'échelle du quartier. Les résultats absolus sont certes moins fiables que ceux des logiciels spécialisés, mais la flexibilité de l'outil est totale et les temps de calcul plus courts que ceux des outils conventionnels.

Dans le cadre de la garantie de performance énergétique, ces logiciels simplifiés ne permettent pas d'obtenir des résultats pouvant être contractualisés, car ils sont incomplets pour une étude globale et non validés par les autorités compétentes, comme le CSTB. On comprend alors aisément que l'utilisation de logiciels commercialisés, comme ceux des prochaines sous-sections sont plus appropriés à une démarche de fiabilité de résultats.

Pleiades+COMFIE

L'outil de simulation thermique dynamique, COMFIE, a été développé par l'école des Mines de Paris et l'interface Pleiades par IZUBA Énergies. L'ensemble Pleiades+COMFIE se démarque de beaucoup de logiciels de STD par l'ergonomie de l'interface utilisateur. Aussi, la qualité de l'assistance technique participe à ce que le logiciel soit en France le plus utilisé par les bureaux d'études thermique. Le logiciel Alcyone, également développé par IZUBA, a été incorporé à Pleiades+COMFIE afin de réaliser la saisie graphique et de visualiser un rendu en trois dimensions. En sortie de simulation, l'exploitation des résultats est à un niveau avancé avec en outre la possibilité de générer des diagrammes de Sankey ou des zones de Brager. Bien que Pleiades+COMFIE soit fortement apprécié en bureau d'études, l'accessibilité au cœur du logiciel est impossible. Ainsi, dans un cadre de recherche, l'utilisation de Pleiades+COMFIE permet des études de sensibilité, mais empêche toute extension ou développement de modules, qui est réservé aux développeurs d'IZUBA.

1. Bibliothèque BEST, <http://www.buildingenergysoftwaretools.com/>, consulté le 15/01/2016

À ce propos, Vorger *et al.* [10] des Mines ParisTech ont travaillé sur l'amélioration de la prise en compte du comportement humain dans le logiciel, en intégrant les activités des occupants par une modélisation stochastique. Ce travail a consisté à générer aléatoirement des ménages et leurs équipements en ce basant sur des données statistiques de l'Institut National de la Statistique et des Etudes Economiques (INSEE). À partir de la génération de ces ménages les activités et comportements de chaque occupant ont également été générés, ce qui permet d'y associer des consommations énergétiques. En réalisant plusieurs simulations, l'aspect stochastique de l'étude permet alors d'obtenir une fourchette de consommations, qui aide à s'engager dans le cadre d'un processus de Garantie de Performance Énergétique (GPE) avec un risque d'erreur réduit. En 2017, à la suite de ce projet de recherche, le logiciel Pleiades+COMFIE a intégré un module spécifique, nommé AMAPOLA, permettant par une approche statistique d'optimiser la conception en tenant compte des occupants, en analysant les incertitudes et la sensibilité des simulations.

DYMOLA

*DY*namic *MO*delling *LAB*oratory (DYMOLA) est un outil de modélisation et simulation, orienté R&D et développé par Dassault Systèmes. Il permet de modéliser de manière pratique des systèmes dynamiques complexes sans se limiter au domaine du bâtiment. Bien que d'un intérêt limité dans notre cas, DYMOLA peut également permettre de modéliser des systèmes hydrologiques, électriques, ou encore relatifs au transport routier. Encore relativement peu utilisé dans le secteur du bâtiment, il est tout de même apprécié pour la description des systèmes énergétiques. En plus de la bibliothèque standard qui couvre plusieurs domaines d'ingénierie, les utilisateurs peuvent créer leurs propres bibliothèques de modèles pour leurs besoins spécifiques. Michaelsen et Eiden [11] ont par exemple développé leur bibliothèque pour la prédiction du confort de l'occupant en se basant sur les travaux relatifs aux votes moyens prévisibles (*Predicted Mean Vote*) de Fanger [12].

Gaaloul [13] pour sa thèse, a étudié l'interopérabilité de la simulation dynamique du bâtiment en couplant plusieurs outils. Pleiades+COMFIE sert à la modélisation de l'enveloppe, TRNSYS sert à la simulation des systèmes énergétiques du bâtiment, MATLAB/Simulink sert au contrôle de la simulation, BRAHMS sert à la simulation du comportement des occupants (cf Section 1.7.1) et enfin DYMOLA sert à la modélisation de la VMC double flux. Ainsi, les trois outils de STD, sont couplés entre eux puis sont mis en relation avec un modèle de comportement des occupants, BRAHMS.

EnergyPlus

EnergyPlus, développé en Fortran par le *Department Of Energy* des Etats-Unis d'Amérique, est un des logiciels de simulation énergétique les plus connus dans le monde [14] et le plus utilisé par les chercheurs de l'Annexe 66, *Definition and Simulation of Occupant Behavior*. EnergyPlus est né de la fusion de DOE et de BLAST, deux logiciels qui ne sont plus développés aujourd'hui. EnergyPlus est un logiciel de simulation autonome dépourvu d'interface graphique. Des interfaces, comme celle de DesignBuilder, ont été intégrées pour exploiter le potentiel du cœur de calcul dans un environnement plus intuitif. Le couple DesignBuilder/EnergyPlus permet de réaliser des calculs

règlementaires, des certifications LEED, des simulations énergétiques, des calculs aérauliques, des calculs d'éclairage et même des calculs en coût global. Aussi, il existe un module d'optimisation permettant de déterminer les paramètres du bâtiment offrant le meilleur compromis coût, confort et impact environnemental. Ainsi, EnergyPlus est considéré comme l'outil le plus complet du marché, tout en étant libre d'accès et totalement flexible.

Chapman *et al.* [15] puis Chapman [16] de l'Université de Nottingham ont développé une plateforme multi-agents à base de modèles stochastiques qui est couplée avec le logiciel EnergyPlus. Cette plateforme n'est pas détaillée dans cette section puisqu'elle a été reprise comme base de travail pour cette thèse. La présentation de cette plateforme, nommée MASS pour *Multi-Agent Stochastic Simulation* se trouve à la Section 1.8. Hong *et al.* [17] [18] ont reproduit un travail très similaire permettant également de co-simuler EnergyPlus avec une plateforme externe nommée obFMU, pour *Occupant Behavior Functional Mock-up Unit*.

ESP-r

ESP-r est un logiciel *open-source* créé et développé par l'Université de Strathclyde en Écosse, fonctionnant sous Linux, gratuit et libre. En plus de modéliser les performances thermiques, il peut modéliser les performances visuelles et acoustiques ainsi que les émissions de gaz associés. Les évolutions récentes du logiciel permettent également de modéliser l'aéraulique et l'humidité de manière très fine. ESP-r propose également des fonctionnalités d'optimisation multi-objectifs qui exploitent le concept de front de Pareto et la notion de dominance associée. L'aspect totalement ouvert du logiciel permet d'une part aux utilisateurs d'accéder au cœur des algorithmes et d'en modifier les propriétés, et d'autre part d'échanger avec des programmes extérieurs. Un inconvénient identifié d'ESP-r est le manque de documentation pour les utilisateurs lors de modélisations complexes, ainsi que des messages d'aide peu précis.

Bourgeois [19] a utilisé ce logiciel afin de simuler l'ensemble des interactions bâtiment-systèmes-environnement, afin d'en quantifier l'influence sur les besoins énergétiques. L'auteur utilise le module SHOCC (*Sub-Hourly Occupancy Control*) qui permet d'étudier les phénomènes relatifs aux comportements des occupants dans les bâtiments. SHOCC, couplé à ESP-r, gère la position des stores et les besoins des occupants concernant le chauffage. Ce modèle a par la suite été repris par Hoes *et al.* [20] dans le but d'améliorer la finesse de modélisation de la présence des occupants dans l'espace. Ce modèle baptisé USSU (*User Simulation of Space Utilization*) a alors été associé à la paire SHOCC/ESP-r pour démontrer que les activités des occupants doivent être évaluées en détail pour que les estimations des performances des bâtiments gagnent en fiabilité.

IDA-ICE

Développé à partir des années 1990, IDA-ICE est actuellement leader dans l'ensemble des pays scandinaves. Contrairement à Pleiades+COMFIE, qui apparaît comme une boîte noire pour l'utilisateur, mais similairement à DYMOLA, EnergyPlus et ESP-r, le logiciel IDA-ICE est totalement ouvert aux modifications avec la possibilité d'accéder au cœur des composants du logiciel. Il permet

en outre l'utilisation des modèles BIM (Maquette numérique du bâtiment) notamment générés, par ArchiCAD ou Revit. Bien qu'une réduction pour les étudiants soit disponible, le prix d'une licence commerciale devient rapidement élevé pour avoir accès à l'ensemble des fonctionnalités.

Les membres du projet européen Tribute², utilisent IDA-ICE avec l'objectif de réduire les écarts entre les performances théoriques et les performance mesurées, en affinant la modélisation du comportement des occupants, en révisant la modélisation des systèmes et en considérant le vieillissement des matériaux et équipements. Pour ce projet, des bâtiments sont instrumentés afin de détecter en temps réel les défauts de performance énergétique de ces derniers en vue d'actions correctives.

TRNSYS

TRaN SYstem Simulation (TRNSYS) program est un logiciel développé par l'Université de Wisconsin-Madison au États-Unis depuis 1979. Ce logiciel permet d'intégrer toutes les caractéristiques du bâti mais aussi des systèmes de chauffage ou de climatisation afin de réaliser des simulations thermiques dynamiques. L'outil est basé sur une approche systémique des problèmes que l'on cherche à modéliser. Les modèles sont couplés entre eux par les interconnexions entre des entrées et des sorties de modules (appelés *types*). L'accessibilité au cœur de calcul est bonne et le développement de "*types*" est libre. La limite principale de TRNSYS est de ne pas pouvoir se connecter avec AutoCAD, ArchiCAD ou Revit pour l'importation et l'exportation de fichiers contrairement aux trois autres logiciels. Le bâtiment doit alors être dessiné sous Google Sketchup puis importé. Comme IDA-ICE, il est à noter que le logiciel est assez onéreux.

Bonte [21] a développé un modèle basé sur le confort thermique et visuel des occupants, à l'Université de Toulouse, qu'il a intégré au logiciel TRNSYS-17. Ce modèle nommé OASys (*Occupants' Actions System*) permet de prendre en compte les préférences individuelles et de simuler les actions des occupants, en fonction de leurs sensations thermiques ou visuelles sur différents moyens d'actions. Ces actions peuvent être relatives à la gestion de la température de consigne, des stores, des fenêtres, de l'éclairage ou de la tenue vestimentaire. OASys fonctionne en deux phases : une phase d'apprentissage et une phase d'exploitation où les agents réalisent les actions qui leurs permettent d'améliorer leur confort.

Comparaison

Le Tableau 1.1 synthétise les points forts et points faibles de chacun de ces outils de simulation thermique dynamique. Ayant à l'esprit qu'un des objectifs de la thèse est d'améliorer la prédiction des simulations par une meilleure prise en compte des occupants, nous sortons de l'analyse tous logiciels non certifiés. Pleiades+COMFIE n'étant pas modifiable par une entité extérieure à IZUBA, il ne peut être retenu. DYMOLA n'étant pas spécialisé pour des applications relatives aux bâtiments, il ne retient pas particulièrement notre attention. ESP-r ne semble pas optimal pour ce projet dans le sens où plusieurs rapports indiquent une prise en main délicate et des *bugs* récurrents sous le système d'exploitation Windows. IDA-ICE et TRNSYS ont des caractéristiques assez proches, mais

2. Projet Tribute, <http://www.platforme-tipee.com/projet/le-projet-tribute/>, consulté le 12/11/2015

Logiciels	Points forts	Points faibles
Logiciels simplifiés	Personnalisé Rapide en temps de calcul	Non certifiés et donc peu fiables Investissement en développement lourd
Pleiades+Comfie	Convivialité de l'interface Largement utilisé en France	Flexibilité Coût
DYMOLA	Simulation multi-ingénierie Flexibilité	Peu utilisé en BET Coût
EnergyPlus	Flexibilité Gratuit	Pas d'interface libre Peu utilisé en France
ESP-r	Flexibilité Optimisation de projet automatisé Gratuit	Manque de documentation Peu utilisé en France <i>Bugs</i> sous Windows
IDA ICE	Flexibilité Interface intuitive	Peu utilisé en France Coût
TRNSYS	Flexibilité Interface peu intuitive Largement utilisé en France	Gestion des géométries Coût

Tableau 1.1 – Tableau comparatif des logiciels de STD.

le second possède l'avantage d'être plus utilisé dans les bureaux d'études français, notamment AI Environnement. À ce stade et à notre sens, EnergyPlus et TRNSYS sont les deux logiciels les plus appropriés à la réalisation de la thèse.

1.2 Performance énergétique théorique et réelle

Nous venons d'évoquer le contexte global de la conception sous l'angle d'un bureau d'études thermique, fluide et environnement, avec une revue des outils numériques et particulièrement des logiciels de STD. L'analyse des résultats est une étape de la plus haute importance et nécessite une prise de recul face aux consommations estimées. La différence entre ce qui est prédit et ce qui est mesuré, appelé par les anglophones le *performance gap*, n'est généralement pas anecdotique. Les performances des bâtiments sont influencées par de nombreux facteurs, tels que les conditions climatiques, les équipements et la structure du bâtiment, mais aussi par des facteurs relatifs aux occupants eux mêmes, comme leurs comportements, leurs souhaits de conditions environnementales intérieures et la maintenance de leurs équipements. Les effets de la modélisation du climat, de l'enveloppe et des systèmes sont relativement bien connus et standardisés, alors que ceux en lien avec l'utilisation du bâtiment par les usagers se révèlent être plus incertains. On comprend alors aisément que prédire les consommations totales des bâtiments est un exercice très complexe.

Entre 1974, date de la première réglementation thermique, et les années 1990, les bâtiments étaient construits en suivant des exigences de moyens et non de résultats. L'atteinte de performance minimum n'était alors pas la préoccupation première de la maîtrise d'ouvrage. C'est avec le développement des premiers outils numériques de prédiction des consommations énergétiques dans les années 1970 par Clarke [22], qu'il est devenu possible de fixer dans les années 1990 des exigences de résultats plutôt que de moyens. En 1994, Norford *et al.* [23] ont mis en évidence les différences de

résultats entre les modèles et les mesures sur un bâtiment de bureaux, modélisé avec DOE-2. À cette époque les efforts étaient menés sur la modélisation des systèmes CVC, alors que la prise en compte du bâti était déjà assez fiable. Plus tard, des chercheurs sont parvenus à prendre en considération les phénomènes dynamiques et notamment les apports solaires et sollicitations extérieures. Néanmoins, à cette époque, l'attention était peu portée sur les actions des occupants, car celles-ci avaient un impact énergétique relatif faible. Une modélisation simplifiée était alors suffisante, alors que ce n'est plus le cas avec les bâtiments performants.

1.2.1 Retours d'expériences

Une plateforme collaborative, CarbonBuzz³, a été lancée pour recenser les écarts de performance entre théorie et mesures sur des cas d'étude. Les résultats montrent généralement des écarts très significatifs, avec des consommations réelles pouvant excéder de 250% les consommations estimées et une moyenne de dépassement comprise entre 150% et 200%. Une mise à jour des outils de prédiction est alors nécessaire pour mieux simuler les bâtiments actuels. Plusieurs groupes de recherche se chargent de réviser les méthodes et les hypothèses actuelles pour réduire ces écarts.

En 2011, l'Agence Nationale de la Recherche (ANR) a par exemple financé le projet FIABILITE : "Fiabilité des prévisions des performances énergétiques des bâtiments"⁴ afin de tester la fiabilité des codes de simulation dynamique thermique et énergétique pour les bâtiments à basse consommation (BBC) et à bilan énergétique positif (BEPOS). Un des objectifs primordiaux et relativement novateur était d'obtenir des résultats qui reflètent les effets des incertitudes liées aux paramètres de conception et liées aux usages.

En 2013, le projet européen Tribute a également débuté dans le but de réduire cet écart. Pour cela, plusieurs hypothèses ont été revues avec une attention particulière portée sur le vieillissement des matériaux et des systèmes, les problèmes de santé et la prise en compte des occupants.

Dans le cadre du programme national PREBAT (Plateforme de Recherche et d'Experimentation sur l'Énergie dans le Bâtiment)⁵, le CEREMA, supervisé et financé par l'ADEME, a développé une approche permettant d'expliquer les écarts de consommation globale. La méthode proposée pour réduire l'écart, consiste à calculer la consommation des opérations suivant la méthode Th-CE 2005 de la RT 2005, en adaptant les conditions météorologiques, l'occupation et les performances mesurées du bâti et des installations techniques. Ce travail permet alors d'identifier et quantifier finement l'impact de la variation d'un paramètre sur la consommation.

Ces projets et retours d'expériences montrent que les outils de simulation ne sont pas adaptés à la prédiction des consommations énergétiques et qu'une mise à jour est nécessaire pour garantir la performance des opérations. Les paragraphes suivants montrent que les outils de simulation utilisés en conception ne sont pas les seuls responsables du *performance gap*, mais que la construction, l'exploitation du bâtiment et la maintenance de celui-ci jouent également un rôle d'importance.

3. CarbonBuzz, <http://www.carbonbuzz.org/>, consulté le 09/02/2015

4. Agence Nationale de la Recherche, Fiabilité, <http://www.agence-nationale-recherche.fr/?Projet=ANR-10-HABI-0004>, consulté le 01/10/2015

5. PREBAT, <http://www.prebat.net/>, consulté le 01/10/2015

1.2.2 Conception

En phase de conception, les outils de simulation sont utilisés et trois points de vigilance subsistent lors de leur utilisation : les hypothèses d'entrée, les modèles eux mêmes et l'analyse des résultats.

La première cause du *performance gap* concerne les hypothèses d'entrée que fixe l'énergéticien. En effet, afin de réaliser une bonne STD, il est indispensable de bien connaître son projet et de minimiser le nombre d'hypothèses et d'incertitudes. Pour cela, une bonne communication entre les acteurs du projet est indispensable, tout comme une excellente maîtrise de l'outil utilisé par le porteur de la simulation. Les données d'entrée à renseigner sont relatives au climat, à l'architecture du bâtiment, aux matériaux, à la définition des zones thermiques, aux systèmes, aux scénarios d'occupation et aux paramètres relatifs à la simulation. Pour plus de détails sur la prise en compte de ces paramètres le lecteur pourra se documenter sur Clark [24] et Peuportier [25].

Par nature, les logiciels de modélisation n'ont pas les mêmes propriétés les uns des autres, le choix du logiciel, et donc de ses modèles internes, a une influence directe sur les résultats. Plusieurs comparaisons inter-logiciels, aussi appelées BESTest (Balance Evaluation System Test), ont révélé des différences très significatives de l'ordre de 15 %, dans les travaux de Munaretto [26]. Le choix du logiciel utilisé est stratégique, le porteur de la simulation doit connaître le champ d'application de son outil pour être en adéquation avec les objectifs de son étude.

La dernière cause d'erreur lors de l'utilisation d'outil de simulation correspond à l'analyse des résultats. Bien que cela commence à changer, les résultats des STD sont considérés par l'utilisateur comme une référence absolue. Or, une évaluation de la pertinence de la valeur obtenue avec un intervalle de confiance prend davantage de sens pour l'analyse post-simulation. En plus de l'évaluation des incertitudes issues des calculs, il est important de traduire les résultats en solutions techniques fiables sur le terrain.

Il est à noter que le travail du simulateur évolue en fonction de l'avancement du projet. Il doit être en mesure d'affiner ses incertitudes et de lever certaines hypothèses dans l'objectif ultime d'améliorer la qualité de la simulation.

1.2.3 Réalisation

Nous venons de voir que la qualité des études de conception dépend beaucoup des connaissances de l'énergéticien sur le projet et du logiciel utilisé. Néanmoins, ces études ne prennent généralement pas en compte les défauts constructifs. En phase de construction, il est donc nécessaire d'être vigilant sur la mise en place des différents éléments constituant le bâtiment et ses systèmes.

Les professionnels du secteur ont parfois peu de formation sur la mise en œuvre de techniques performantes d'un point de vue énergétique. Les bâtiments performants font appel à des techniques constructives nouvelles, qui ne sont pas toujours parfaitement maîtrisées par les entreprises du bâtiment. Parmi les défauts de construction constatés, il est fréquent d'observer des discontinuités d'isolant, des infiltrations d'air au niveau du réseau électrique et fluide, des pares-vapeur mal installés ou encore des joints d'étanchéité mal posés sur les menuiseries. Cette liste non-exhaustive

de défauts de construction est résultante de professionnels pas toujours qualifiés ou appliqués, de tentative d'économies des entreprises de travaux, de désaccords entre les artisans des différents corps d'état ou encore d'une supervision des travaux insuffisante. Ces raisons, qui peuvent expliquer une mauvaise qualité du chantier, sont à encadrer pour éviter des dérives de consommations. En effet, le suivi continu des étapes du chantier par la Maîtrise d'Œuvre évite que la non-qualité ne se généralise dans le bâtiment.

Pour encadrer l'évaluation de la qualité sur les chantiers, et donc répondre aux besoins des conducteurs de travaux et aux maîtres d'œuvre, des logiciels rendent possible un contrôle qualité des ouvrages. Ces logiciels disponibles sur tablettes numériques et smart-phones facilitent l'identification des problèmes de qualité tout au long du chantier. Ces applications, telles que FinalCAD⁶, ArchiCAD⁷ ou Air-Bat⁸ permettent d'effectuer les relevés des réserves sur le chantier, puis de suivre, contrôler, corriger et générer les procès verbaux. Ce suivi numérique rend alors possible un contrôle qualité exhaustif tout au long du chantier sur la totalité des points clés de l'ouvrage.

La qualité chantier est donc un gage de limitation du *performance gap*, c'est à dire de maîtrise des consommations énergétiques et du confort des occupants.

1.2.4 Exploitation

Une bonne modélisation et une parfaite livraison d'un bâtiment ne sont pas garanties d'une maîtrise parfaite de la performance énergétique. La manière dont l'exploitation est faite par ses occupants, les phénomènes météorologiques et la maintenance sont d'une importance également remarquable sur les performances réelles de l'opération. Nous pouvons distinguer deux types de comportements, les comportements dits d'investissement qui vont être relatifs à la maintenance des bâtiments, par un renouvellement de chaudière par exemple, et les comportements opérationnels qui sont relatifs aux comportements du quotidien.

Usages et usagers

Les scientifiques, tels que Hoes *et al.* [20], Chen *et al.* [27], Kashif *et al.* [28], et bien d'autres sont unanimes pour dire que le comportement des usagers est un des paramètres influençant le plus les simulations énergétiques des bâtiments. DeMeester *et al.* [29] précisent que les activités humaines impactent particulièrement les consommations relatives dans le cadre de bâtiments fortement isolés. Degelman [30] confirme lui que les simulations énergétiques sont depuis quelques années proches de la perfection, mais cela uniquement si les bâtiments sont utilisés de manière routinière et prévisible, ce qui n'est jamais le cas. Des études de sensibilité sur l'impact du comportement des occupants, tel que l'état de l'art de Larsen *et al.* [31], attestent de la nécessité d'être rigoureux dans la modélisation des comportements vis à vis de l'énergie. Dans ce document technique, 1000 logements similaires ont été suivis dans la banlieue de Copenhague et après pondération des résultats, les consommations

6. FinalCAD, <http://www.finalcad.com/fr/>, consulté le 23/12/2015

7. ArchiCAD, <http://archicad.fr/>, consulté le 30/08/2016

8. Air-Bat, <http://www.air-bat.fr/>, consulté le 23/12/2015

FIGURE 1.3 – Organigramme des relations entre les comportements des occupants et les consommations énergétiques. Source : Annexe 53 Agence Internationale de l'Énergie [33].

finales d'énergie montrent d'importantes différences dues aux pratiques des occupants. Dans les deux sections suivantes, nous proposons de reprendre la définition du comportement des occupants de Zaraket [32] qui distingue une part rationnelle du comportement, d'une autre aléatoire.

Part rationnelle Dans le contexte du bâtiment, et principalement en résidentiel, les actions des occupants impactant les consommations énergétiques sont nombreuses, tout comme les paramètres influant le comportement des occupants vis à vis de l'énergie. Cette complexe relation entre les occupants et leur environnement est présentée schématiquement dans la Figure 1.3. Ce schéma issu des travaux de l'Annexe 53 [33] de l'Agence Internationale de l'Énergie, présente l'ensemble des paramètres modifiant les comportements énergétiques. On note deux grandes familles de comportements, d'un côté les paramètres internes (biologique, psychologique et social), qui concernent directement les occupants, et de l'autre les paramètres externes, liés aux bâtiments et aux conditions environnementales. Les paragraphes suivants illustrent à titre d'exemple en quoi le genre, les interactions de groupe et la facilité de l'opération modifient les consommations énergétiques.

La Figure 1.3 indique que le sexe est un paramètre biologique qui influence sur les consommations énergétiques. En effet, plusieurs études physiologiques ont montré que les femmes et les hommes n'ont pas les mêmes attentes en termes de confort. En effet, Foda *et al.* [34] et Jacquot *et al.* [35] ont montré que les sensations thermales ne sont pas identiques selon le genre, ce qui modifie les températures de consigne et donc les consommations énergétiques. Il a été prouvé que les femmes ont tendance à moins bien supporter le froid que les hommes, alors que ces derniers sont plus vulnérables face aux températures élevées.

Les interactions de groupe peuvent se traduire par des conflits au sein des ménages. Les rapports entre un mari et sa femme, entre des parents et leurs enfants ou un patron et ses employés peuvent influencer sur les pratiques énergétiques. Certaines relations sont plutôt démocratiques, d'autres sont

plus autoritaires. Ainsi des règles de priorité peuvent être établies au sein du groupe social. La présence d'invités au domicile est un moment de surconsommation avec des rituels d'accueil (mise en fonctionnement d'appareils de cuisine, augmentation de la température, augmentation de l'intensité lumineuse, musique, etc.) calqués aux normes sociales mais qui participent également à une certaine mise en scène de l'identité familiale. La prise en compte de ces interactions de groupe et de l'inertie des interactions ont été proposé pour la première fois par Robinson [36]. Une communauté scientifique de sociologues de l'énergie, aujourd'hui encore organisée autour des Journées Internationales de la Sociologie de l'Énergie (JISE)⁹, se développe afin de mieux comprendre ces thématiques comportementales.

Plusieurs études ont montré que lorsque l'on s'intéresse aux actions des occupants dans le bâtiment, l'accessibilité aux systèmes de contrôle modifie les comportements. Sutter *et al.* [37] ont étudié l'utilisation des stores dans les bureaux en fonction de leur accessibilité. Ils en ont conclu que les stores électriques (accessibles à distance) des bureaux étaient trois fois plus utilisés que les stores manuels. Cette étude a été réalisée en observant de l'extérieur le nombre de montées-descentes des stores. Pour sa part, Andersen [38] confirme que l'accessibilité des systèmes de contrôle joue un rôle majeur dans le comportement des usagers. Il affirme que le temps d'adaptation à une zone d'inconfort diminue lorsque les moyens de contrôle sont nombreux et disponibles. Cette disponibilité des moyens de contrôle sur le confort visuel ou thermique modifie alors les comportements adaptatifs des usagers et a donc un impact direct sur le bilan énergétique.

Part aléatoire Nous venons de voir que les comportements humains sont rationnels et qu'ils dépendent de paramètres dits "internes" et "externes". En plus de ces relations plutôt rationnelles, il y a également une part d'insaisissable dans l'humain qui ne réagit pas de manière déterministe telle une machine. Un même individu dans un contexte exactement similaire ne réagira pas toujours de la même façon. Cette part aléatoire des comportements humains doit ainsi être mieux appréhendée pour être intégrée aux calculs de performances énergétiques. D'après les travaux d'O'Brien et Gunay [39] et de Leaman [40], les occupants attendent un certain temps avant de s'adapter lorsqu'ils sont en inconfort. Aussi, lorsqu'une action a lieu, les occupants compensent en excès leurs actions même face à des inconforts mineurs et ils prennent l'option la plus facile et la plus rapide pour un effet immédiat plutôt que la meilleure. Il ressort également de ces travaux que les occupants laissent, consciemment ou non, les systèmes dans leur état après un changement plutôt que de les réinitialiser après que l'inconfort soit passé. L'ensemble de ces éléments rendent compte de la difficulté de comprendre le processus comportemental.

Ensemble stochastique Comme nous venons de le voir le comportement des occupants peut se décomposer en une part rationnelle et une part aléatoire. La traduction des études sociologiques en informations exploitables est difficile car les données sont davantage qualitatives que quantitatives. De plus, ces données sont souvent très disparates et privées de droits. On peut tout de même recenser certains organismes, comme le Centre de Recherche pour l'Étude et l'Observation des Conditions de

9. JISE 2015, <http://www.socio-energie2015.fr>, consulté le 10/07/2015

	Biologique	Psychologique	Sociologique	Temporel	Environnement physique	Bâtiment et équipements
Consigne de température	Genre [38]	Attentes [41]	Possession (propriétaire, locataire) [41]	Heure de la journée [38]	Température extérieure de l'air [31]	Niveau d'isolation du bâtiment [42]
	Habits [38][41]	Fréquence d'interaction avec le système de contrôle [38]			Humidité de l'air extérieure [38]	Type de ventilation [41]
		Ouverture des fenêtres [38]				
Durée de l'activation du chauffage	Habits [38][41]	Compréhension des fonctions de contrôle [38][41][43]	Possession (propriétaire, locataire) [41]		Température extérieure de l'air [38]	Niveau d'isolation du bâtiment [42]
		Ouverture des fenêtres [38]	Intentions gouvernementales [42]		Humidité de l'air extérieure [38]	Type du système de chauffage [38]
					Vitesse du vent [38]	Niveau de contrôle [38]
Nombre de pièces chauffées		Fréquence des interactions avec les systèmes de chauffage [38]				Niveau de contrôle [38]
Pièces chauffées	Genre [38]					Niveau de contrôle [38]

Tableau 1.2 – Paramètres d'influence de la gestion de chauffage. Lecture : La température de consigne dépend fortement du niveau d'isolation du bâtiment et de la température extérieure, alors que la durée d'utilisation du chauffage dépend très peu des intentions gouvernementales. Source : Annexe 53 Agence Internationale de l'Énergie [33].

vie (CRÉDOC), qui recense quelques données quantitatives sur la façon dont vivent les habitants d'un point de vue social mais également énergétique.

Dans le but de synthétiser et de catégoriser les paramètres d'influence sur le chauffage, le refroidissement, la ventilation, les opérations sur les fenêtres, l'utilisation de l'eau chaude sanitaire, de l'électricité et de l'éclairage, l'Annexe 53 [33] de l'Agence Internationale de l'Énergie a créée des tableaux de synthèse. Le Tableau 1.2 est un exemple pour les comportements vis à vis du chauffage et le Tableau 1.3 présente les niveaux d'importance des paramètres influençant les comportements.

Importance	
Description	Symboles
Très hautement significatif ($p \leq 0.001$)	***
Hautement significatif ($p \leq 0.01$)	**
Modérément significatif ($p \leq 0.05$)	*
Peu significatif ($p \leq 0.1$)	,
Pas significatif	p.s.
Pas déclaré	x

Tableau 1.3 – Notations utilisées pour discerner l'importance des paramètres d'influence.

Météorologie

En phase d'exploitation, la météorologie, en plus des usages, modifie les performances des bâtiments. Les variables météorologiques requises pour réaliser des STD sont généralement renseignées au pas de temps horaire dans les fichiers météorologiques. Les variables principales sont la température extérieure, l'humidité, les vents, les précipitations et le rayonnement solaire et sont intégrées dans les calculs de manière dynamique.

La création de ces fichiers est standardisée. Le développement se base sur quelques dizaines d'années d'observation météorologiques où les mois les plus représentatifs de ces mesures sont sélectionnés pour constituer le fichier météorologique. Ainsi, les 12 mois les plus typiques sont choisis individuellement puis les transitions sont lissées afin d'avoir de la continuité dans le fichier. Les phénomènes de micro-climat, d'îlot de chaleur, de changement climatique et de variabilité annuelle témoignent de cette difficulté. Il va donc du sens commun de comprendre que ce fichier est une source d'incertitude de la performance énergétique des bâtiments.

Dans le cadre de la garantie de performance énergétique, il est de rigueur de recalibrer la simulation sur les mesures sur site afin de ne pas justifier un *performance gap* par le climat.

1.2.5 Maintenance

Cette section s'intéresse à la maintenance des systèmes des bâtiments. Au préalable, on peut rappeler que les consommations énergétiques sont égales aux besoins plus les pertes systèmes. Lors d'une approche de modélisation bottom-up, ou dite de synthèse, comme une simulation thermique dynamique, prédire les consommations énergétiques nécessite de connaître d'une part les besoins mais également les propriétés des systèmes. Une bonne efficacité des systèmes est alors essentielle pour réduire les consommations, tout comme une bonne connaissance des rendements est essentielle pour prédire les consommations réelles. La dégradation des performances des systèmes lors de l'exploitation des bâtiments est alors à considérer pour éviter les dérives de consommations et maîtriser les estimations. Cette dégradation liée à l'usage et à la mise en œuvre des composants a été étudiée dans le projet ANR (Agence Nationale de la Recherche) MAEVIA : "Modèles Appliqués

à l'Énergie et à la Ventilation Interopérables et Adaptables" ¹⁰, du programme VBD (Villes et Bâtiments Durables). Bien que ce projet soit prioritairement appliqué à la qualité de l'air intérieur, la simulation du bâtiment dans ses conditions réelles d'utilisation est tout de même fondamentale. En effet, la dégradation des systèmes peut impacter la Qualité de l'Air Intérieur (QAI) et les performances énergétiques. Cette liaison est l'objet d'étude du projet MAEVIA, au cours duquel a été développé un outil applicable à la QAI pouvant se coupler à un outil de simulation thermique. Le projet Hit2Gap ¹¹ recherche aussi une méthodologie pour prendre en considération la détérioration des systèmes, dans l'objectif de réduire l'écart entre les performances théoriques et réelles.

Brisepierre [44], sociologue de l'énergie, a enquêté sur le rapport entre les équipements et les usagers. Il a alors souligné les difficultés qu'ont les occupants d'une part à piloter leurs équipements et d'autre part à les entretenir. Cela entraîne des utilisations non optimales qui réduisent les performances et donc augmentent les consommations énergétiques. Brisepierre [44] a également noté que la gestion de la ventilation est particulièrement mal gérée par les occupants alors que son impact sur les consommations énergétiques et la santé est très fort. La connaissance des systèmes, de leur pilotage et de la sensibilisation qu'ont les occupants envers ces derniers sont autant de paramètres à prendre en considération pour l'estimation des consommations énergétiques réelles.

1.3 Engagement performantiel

Nous venons de voir que pour de nombreuses raisons les performances prédites ne sont pas égales à celles qui sont mesurées. Afin de réduire cet écart, une prise en compte des paramètres incertains plus détaillée est nécessaire. Celle-ci permettra *in fine* de pouvoir quantifier et garantir des performances énergétiques à la suite de travaux de rénovation ou de construction. Cette garantie deviendrait alors une sécurité pour les donneurs d'ordres qui pourraient évaluer les risques de rénover un bâtiment ou de rechercher une performance énergétique d'excellence. Le travail de donneur d'ordres étant un travail à risque, la contractualisation de garantie énergétique peut permettre de sécuriser les opérations incertaines. Les travaux à hautes performances énergétiques peuvent se réaliser à grande échelle seulement si les commanditaires des travaux de rénovation énergétique ont la certitude d'obtenir les économies d'énergie vendues et les gains financiers associés.

S'engager dans des travaux de rénovation lourds ou dans des opérations de construction très performantes implique un risque fort pour les donneurs d'ordres. Afin de les rassurer sur l'efficacité réelle de tels travaux, il existe des Contrats de Performance Énergétique (CPE). La fondation Bâtiment-Énergie [45], sur la base des travaux d'Ortega *et al.* [46], propose un guide d'accompagnement sur l'élaboration d'une méthodologie de Garantie de Résultats Énergétiques (GRE). Ces contrats visent à sécuriser les actions de l'ensemble des acteurs pour garantir des résultats. Ils proposent aux co-contractants de se mettre d'accord sur une Garantie de Performance Énergétique (GPE) couvrant telle ou telle partie de la vie d'un bâtiment. La GRE est la forme la plus complète de la GPE de la conception à l'exploitation d'un bâtiment. La GRE garantit au donneur d'ordres

10. Agence Nationale de la Recherche, MAEVIA, <http://www.agence-nationale-recherche.fr/?Projet=ANR-12-VBDU-0005>, consulté le 06/01/2016

11. Hit2Gap, <http://www.hit2gap.eu/>, consulté le 07/07/2017

que la consommation après travaux et ajustements éventuels ne dépassera pas une certaine valeur. En cas de non atteinte de la garantie et en fonction des termes du contrat, les responsabilités sont recherchées afin de dédommager le client. Ce travail contractuel concerne les travaux de rénovation, mais également les bâtiments neufs, pour lesquels les moindres consommations d'énergie annoncées doivent être sécurisées, en regard des investissements complémentaires consentis.

Les prestataires, par une GRE, mobilisent une partie du gisement d'économies d'énergie qui n'avait pas été exploitée pour des raisons techniques, financières ou organisationnelles par le consommateur final. Engager des travaux de rénovation revalorise le patrimoine et contribue à rembourser l'investissement initial et donc à réduire les coûts d'exploitation.

Cette section présente sous les angles, juridique, financier, technique et méthodologique, la mise en place d'un engagement contractuel sur la performance énergétique sécurisant et rentable.

1.3.1 Juridique

L'engagement contractuel sur l'énergie permet donc de mieux concevoir, réaliser, exploiter et communiquer sur les opérations. L'engagement permet d'assurer l'économie du projet pour le maître d'ouvrage et les utilisateurs, en répartissant les gains ou en pénalisant les fautifs.

D'un point de vue juridique, il est essentiel de définir les porteurs de l'engagement. La législation actuelle est souple et laisse la liberté aux co-contractants de négocier leurs limites d'interventions et donc de responsabilités. Quel que soit l'acteur qui porte l'engagement (la maîtrise d'ouvrage, la maîtrise d'œuvre, l'exploitant ou une tierce partie), il possède un droit d'intervention sur l'ensemble des autres acteurs qui ont un lien avec la performance énergétique.

La fondation Bâtiment-Énergie [45] préconise quatre schémas de contractualisation possible selon le degré d'implication, de capacité et de compétence du donneur d'ordres. Dans le schéma 1, la GRE est portée à 100% par un prestataire qui intervient dès les premières phases du projet, c'est à dire lors de la phase d'audit pour des travaux de rénovation. Le schéma 2, le plus utilisé, implique davantage le donneur d'ordres en lui confiant l'audit énergétique et la programmation performantielle prévisionnelle. Un prestataire s'occupe ensuite d'identifier et de tester les gains potentiels puis propose un engagement viable. Le schéma 3 est semblable au 2 mais avec un niveau de définition des solutions plus avancé par la maîtrise d'ouvrage. Dans cette configuration, le prestataire se voit réduire sa palette de solutions pour atteindre l'objectif. Le dernier schéma juridique fait porter l'engagement par la maîtrise d'œuvre contrairement aux 3 précédents schémas pour lesquels l'engagement est porté par une entreprise de service énergétique.

Finalement, le choix du schéma par le donneur d'ordres dépend principalement de ses compétences. Malgré cela, le schéma 1, plus coûteux car moins impliquant pour le donneur d'ordres, ne l'affranchit pas d'un suivi précis des phases du contrat et d'un accompagnement du prestataire ou du maître d'œuvre.

1.3.2 Financier

L'aspect financier des projets de GPE est fondamental car il dicte les choix des donneurs d'ordres. L'angle financier pris dans cette section ne considère que les sources de financement et deux indicateurs de l'estimation de la rentabilité des projets.

Par essence, un contrat de performance énergétique garantit une réduction des consommations énergétiques et donc des dépenses moindres à la suite de projets de rénovation énergétique. Les économies ne sont effectives qu'après l'achèvement des travaux puis durent pendant toute la phase d'exploitation. Une source de financement évidente et très exploitée concerne les fonds propres de l'investisseur généralement associés à de la dette bancaire. Une troisième source de financement un peu particulière concerne les Certificats d'Économie d'Énergie (CEE). À la suite de travaux d'amélioration de performance énergétique, il est possible de demander ces CEE, qui sont monnayables auprès d'un fournisseur d'énergie par exemple. Ces certificats sont alors au centre d'un marché de l'offre et de la demande, où les opérateurs, tels que les fournisseurs, cherchent à racheter des certificats auprès d'acteurs ayant mené des opérations d'économies d'énergie, pour éviter des pénalités financières. Nous pouvons également considérer la revalorisation patrimoniale et la valeur verte comme valorisant les bâtiments rénovés. Cela n'est pas une source de financement à proprement parlé, mais est entièrement considérée par les donneurs d'ordres. Enfin, dans le cas où les fonds propres et autres aides ne sont pas suffisants, les donneurs d'ordres peuvent faire appel à un tiers financement. L'investisseur prête alors au donneur d'ordres qui le remboursera en phase d'exploitation, en intégrant une partie des économies réalisées grâce aux améliorations énergétiques.

Concernant ce tiers financement, des Sociétés Publiques Locales (SPL), comme la SPL d'efficacité énergétique OSER¹² de la région Rhône-Alpes ou la Société d'Aménagement et d'Équipement de la Région Parisienne (SAERP)¹³, proposent de prendre en charge l'ensemble des étapes des projets avec les collectivités de la région, notamment le financement. Ce type de structure en plein essor propose des actions transversales en se faisant déléguer le travail de maîtrise d'ouvrage des collectivités par la signature d'un Bail Emphytéotique Administratif (BEA). Les SPL font appel à des fonds d'investissement et négocient les conventions de prêts, puis négocient les CPE avec les entreprises locales. Cette prestation est dans cet exemple à destination des collectivités locales, mais est également applicable pour assister des maîtres d'ouvrages dans les immeubles résidentiels ou tertiaires.

En plus du financement initial du projet de GRE, le donneur d'ordres doit estimer la rentabilité financière du projet. Pour ce faire, il peut raisonner en rendement brut de l'investissement, c'est à dire en évaluant le rapport : économie annuelle suite aux travaux de rénovation énergétique sur l'investissement total. Le temps de retour sur investissement est un deuxième indicateur, il correspond à la durée nécessaire pour que l'investissement total soit remboursé grâce aux économies annuelles réalisées. Évidemment, ces deux définitions sont simplifiées car elles ne considèrent pas des facteurs influents tels que l'actualisation financière ou l'évolution prévisionnelle du prix de l'énergie. Les outils de calculs des investisseurs sont donc plus complets, mais les indicateurs demeurent inchangés.

12. OSER, <http://spl-oser.fr/>, consulté le 13/12/2015

13. SAERP, <http://www.saerp.fr/>, consulté le 13/12/2015

1.3.3 Technique

Les Contrats de Performance Énergétique (CPE) demandent à certains acteurs de la conception et de la construction de prévoir les futures consommations. L'Institut Français pour la Performance des Bâtiments (IFPEB) [47] propose un guide construit autour de quatre piliers essentiels pour s'engager sur des futures consommations. Avant de présenter ces piliers, il est important de sensibiliser les donneurs d'ordres sur l'intérêt des démarches intégrées comme les contrats Conception / Réalisation / Exploitation / Maintenance (CREM) qui permettent de réduire l'effet de rupture technique à la livraison, en faisant participer l'exploitant à la conception puis en engageant un contrat de performance énergétique.

Le premier pilier, probablement le plus fondamental, est de bien définir les usages, l'intensité d'usage et le potentiel d'usage du bâtiment, qu'il soit neuf ou en rénovation. Orienter la conception côté utilisateur est un gage de confort qui a parfois tendance à être délaissé lors de la course à la performance énergétique. Néanmoins, dans le cycle de vie d'un bâtiment plusieurs usages se succèdent, il faut donc construire des bâtiments versatiles qui ne verront pas leurs consommations dériver pour un certain type d'usage.

Le second pilier, et celui qui nous intéresse le plus dans cette thèse, consiste à prévoir les futures consommations énergétiques tous usages compris. Le premier pilier servant à définir un usage nominal mais également des potentiels d'usages, la simulation énergétique dynamique (SED)¹⁴ de l'opération doit également prendre en considération les différents usages du bâtiment. Cette approche est également défendue par Lenormand *et al.* [48] qui prône une approche des SED par les tangentes plutôt que par les ponts, c'est à dire où l'énergéticien réalise des simulations dans des situations extrêmes qui lui permettent de valider le fonctionnement du bâtiment dans les conditions les plus défavorables. Cette approche de simulation permet alors de tester des comportements, scénarios ou situations extrêmes, mais ne permet pas de prédire des performances dans un intervalle de confiance. Pour cela, il est nécessaire de réaliser plusieurs simulations en faisant varier un certain nombre de paramètres afin de réaliser une analyse de l'incertitude. Comme nous l'avons évoqué en introduction, les paramètres les plus incertains lors des simulations des bâtiments sont ceux relatifs aux occupants. Cette incertitude est propre aux comportements des humains, d'où le développement de modèles stochastiques à base d'agents de ce travail de thèse. La simulation multiple permet alors d'obtenir en sortie de SED une densité de probabilités des consommations énergétiques, plutôt qu'une valeur unique qui n'apporte pas d'indication sur la flexibilité intrinsèque du bâtiment.

Le troisième pilier de l'IFPEB concerne la mesure et la vérification de la performance énergétique, communément appelé Plan de Mesure et de Vérification (PMV), ainsi qu'une supervision énergétique. Une fois le bâtiment livré, il faut mesurer les consommations réelles en les ajustant aux conditions météorologiques et d'usages, cela permet de vérifier si les consommations prédites étaient bonnes. Si c'est le cas, alors le contrat est rempli pour le porteur de l'engagement, si ce n'est pas le cas, alors une investigation est menée pour comprendre et réparer les défaillances. Ces

14. La simulation énergétique dynamique se différencie de la simulation thermique dynamique par la considération des systèmes énergétiques. Elle permet d'étudier les consommations énergétiques alors que la simulation thermique dynamique se limite aux besoins énergétiques.

défaillances peuvent être de diverses natures et peuvent mener soit à de nouveaux travaux, soit à un travail d'Assistance à Maîtrise d'Usage (AMU) auprès des occupants ou soit à des dédommagements si les deux premières solutions sont infructueuses. En cas de non atteinte des performances visées, les co-contractants doivent se référer à leurs Contrat de Performance Énergétique pour les dédommagements. Ce pilier est donc nécessaire pour vérifier les clauses du CPE, mais est surtout un atout technique pour améliorer la performance énergétique des bâtiments et atteindre le facteur 4 généralement visé par une réhabilitation énergétique lourde ou une opération neuve exemplaire.

Le dernier pilier consiste à réduire le risque de non atteinte des objectifs sur toute la durée du projet, c'est le *commissioning* ou supervision en français. Cette supervision est finalement extérieure au projet et fait la synthèse des trois autres piliers décrits auparavant. Il s'assure donc en début de projet que les exigences du donneur d'ordres en termes énergétique ont été appropriées par la maîtrise d'œuvre. En phase d'études, le *commissioning* assiste l'équipe de conception puis assiste les entreprises en phase de travaux. Avant la livraison du bâtiment, il s'assure de la conformité des différents tests, tels que les tests d'étanchéité à l'air, puis s'assure de la bonne prise en main du bâtiment par l'exploitant après livraison. Cette prise en main concerne donc, d'une part, le travail de suivi énergétique dans le cadre du troisième pilier et, d'autre part, la connaissance des systèmes et des opérations de maintenance à prévoir.

1.3.4 Méthode

Le développement de la méthodologie de projets de Garantie de Résultats Énergétique (GRE) modifie les schémas de conduite de projet et de contractualisation habituels. Le constat de la méthodologie actuelle montre un écart significatif entre performance théorique et réelle dû à la linéarité des étapes du projet de construction et surtout à la contractualisation habituelle qui fixe des objectifs techniques constructifs et des obligations de moyens. Contrairement à l'approche classique, la méthodologie de la GRE permet une définition plus précise du niveau réel de performance à atteindre en considérant les retours du terrain et en adoptant un processus d'affinement du tunnel de risque.

Ce tunnel de risque a vocation à se rétrécir au fur à mesure de l'évolution des phases du projet et de l'identification des améliorations de la performance énergétique en ce qui concerne la rénovation énergétique. Lorsque le choix des travaux ou de bouquet de travaux est défini, l'équipe de conception peut alors prédire une consommation assez finement si l'usage est connu.

Une fois le bâtiment livré avec les améliorations de performance énergétique, la moitié du travail reste à réaliser. La fondation Bâtiment-Énergie [45] nomme cette seconde étape le *processus bouclé en phase d'exploitation*. En mesurant la performance ajustée aux conditions réelles d'exploitation du bâtiment, comme les températures de consigne ou l'intensité d'usage, et en la comparant à la performance prédite et garantie, il doit être possible de corriger l'exploitation ou de revoir les travaux réalisés. Cette méthodologie permet ainsi d'atteindre le niveau de performance visé en ajustant les dispositifs ou en accompagnant les occupants sur les bonnes pratiques. Si les ajustements ne sont pas suffisants, alors les pénalités juridiques et financières prévues peuvent s'appliquer à l'encontre des fautifs.

La GRE n'est pas le seul type de Contrat de Performance Énergétique (CPE), il existe également la Garantie de Performance Énergétique Intrinsèque (GPEI) qui se limite au stade de la conception et assure la performance intrinsèque du bâtiment et des équipements sans considérer l'usage. Ce type de contrat est moins contraignant pour les donneurs d'ordres et co-contractants car il n'est pas engageant sur la durée d'exploitation. Ce type de contrat, bien que de plus en plus utilisé, n'est pas présenté dans ce manuscrit, car il ne considère pas les usages : sujet majeur de cette thèse.

Nous pouvons rappeler que l'engagement performantiel est bien une nouvelle méthode de travail pour les concepteurs, mais qui implique des coûts supplémentaires quel que soit le type d'opération. Bien entendu la non-qualité est très chère, mais l'ultra perfection l'est également, un point d'équilibre existe. Le critère de décision principal pour réaliser ou non un projet de GRE repose sur l'équilibre entre ce coût supplémentaire et le gain en termes de réduction du risque lié à l'investissement. L'engagement contractuel sur le résultat est un mécanisme souhaitable en cas de rénovation énergétique lourde ou en cas de construction neuve ambitieuse, pour assurer l'économie du projet pour la maîtrise d'ouvrage et les utilisateurs.

1.4 Familles de modèles

La démarche de modélisation est une approche scientifique qui a pour but de produire de la connaissance sur des phénomènes qui ne sont pas totalement maîtrisés. Cette approche est utilisée pour comprendre, prédire voire contrôler des phénomènes, qu'ils soient déjà existants, ou au stade de la conception. Le principe est de créer une simplification numérique du phénomène étudié. Les modèles sont indispensables, mais ils ne sont qu'une simplification de la réalité. Les bons modèles sont des approximations qui apportent une plus-value pour la prévision de phénomènes.

Cette thèse s'intéresse à la modélisation du comportement des occupants pour la prédiction de la demande d'énergie des bâtiments. Pour cela, il est nécessaire de s'intéresser à l'interaction entre les occupants et leur environnement. Réussir à modéliser les actions et le comportement des usagers d'une manière cohérente et généralisée est primordial pour offrir aux industriels des méthodes et des logiciels adaptés à leur mission de conception des bâtiments et de maîtrise de la performance énergétique (Section 1.2).

Nous avons recensé dans la littérature trois familles de modèles pour reproduire la présence et les comportements adaptatifs des occupants dans les bâtiments. L'approche déterministe qui est dirigée par des calendriers ou par des lois simples, l'approche stochastique qui apporte une dimension d'incertitude aux lois de comportements et l'approche à base d'agents qui considère les occupants comme des entités individuelles.

1.4.1 Modèles déterministes

Les modèles déterministes sont dirigés par des valeurs moyennes, des calendriers ou des lois physiques simples. La prise en compte de l'occupation dans les outils de simulation dynamique propose toujours ce type de modèle et cela n'a pas vocation à changer, car cette approche demeure

robuste et rapide (simulation unique) pour une part importante des objectifs de simulation.

La première forme de modèle déterministe se présente en valeur moyenne sur la durée de la simulation. Cette forme est utile pour représenter un phénomène non dynamique comme la puissance dégagée par un frigidaire ou un serveur. Ces modèles en valeur moyenne sont une sous-catégorie simplifiée des calendriers.

Les calendriers sont quant à eux utilisés pour représenter un phénomène dynamique répétitif. Ils sont dans les outils de simulation dynamique parfois fixés par semaine et toujours par heure ou par périodes temporelles inférieures. Ils servent généralement à la modélisation du nombre d'occupants, des apports internes métaboliques et ceux des équipements électriques et de la température de consigne.

La troisième forme de modèles déterministes est représentée par des réponses uniques à des stimuli physiques. Ces modèles à conditions sont utilisés dans les outils de modélisation pour prédéfinir dynamiquement des comportements. Pour illustration, ils peuvent être utilisés pour l'éclairage ou l'ouverture des fenêtres. Dans l'hypothèse où la simulation est couplée à un module d'éclairage on peut déterminer une règle du type : si l'éclairement lumineux naturel est inférieur à 300 lux sur le plan de travail alors la lumière est allumée sinon éteinte. Ou alors, si la température intérieure de la zone est supérieure à 27 ° C alors les fenêtres sont ouvertes.

Les modèles déterministes pour représenter les usagers montrent aujourd'hui une limite évidente dans le processus d'amélioration des simulations. Les retours d'expériences de CarbonBuzz (présenté à la Section 1.2) notamment montrent que les hypothèses sous-estiment l'occupation réelle moyenne. De plus, ces modèles ne rendent pas compte de la diversité des manières d'habiter en générant des résultats sans intervalle de confiance.

1.4.2 Modèles stochastiques

Alors que les modèles déterministes impliquent des comportements prédéfinis, les modèles stochastiques permettent d'apporter une part aléatoire aux simulations. Cela implique des simulations plus longues, car multiples, mais permettant d'obtenir une distribution de consommations plutôt qu'une valeur unique. Le caractère aléatoire est justifié par la nature du comportement humain qui est comme nous l'avons détaillé à la Section 1.2.4 composée d'une part rationnelle et d'une part aléatoire. Comme présenté par Cowie *et al.* [49], plusieurs logiciels commencent alors à proposer des modèles stochastiques pour pallier les limites des scénarios déterministes. Ces modèles sont développés à partir de campagnes de mesures où les relations entre les variables explicatives et la variable à expliquer sont analysées. Bien que le fonctionnement ne soit pas fondamentalement différent, nous distinguons ici les modèles stochastiques utilisés pour générer la présence et activités des modèles comportementaux.

Plutôt que d'utiliser des modèles de présence calendaires, les modèles stochastiques permettent de générer des scénarios de présence non répétitifs. L'utilisation de chaînes de Markov est l'approche la plus répandue, suivie de l'hybridation de processus de Bernoulli avec des processus aléatoires à temps continu. Les chaînes de Markov se basent sur des matrices de transitions d'états, les processus

de Bernoulli sur des régressions logistiques et les processus aléatoires à temps continu sur des distributions de Weibull ou exponentielles. La présentation mathématique de ces modèles se trouve à la Section 1.5.2 de ce manuscrit. Alors que le terme probabiliste est régulièrement utilisé comme un synonyme du terme stochastique, il existe en fait une subtile différence qui définit un processus probabiliste comme un état à partir de sa probabilité d'occurrence, alors qu'un processus stochastique intègre une notion dynamique entre les états.

Plutôt que d'utiliser des lois conditionnelles simples, les modèles stochastiques permettent de générer une distribution de probabilité d'états pour des facteurs d'influences identiques. Pour modéliser les actions adaptatives dans le bâtiment les chaînes de Markov sont très largement généralisées. Comme pour la modélisation de la présence, il est fréquent d'y voir associé des processus aléatoires à temps continu pour limiter le nombre de transitions d'états et donc de mieux modéliser ce comportement des occupants.

Le principe général des processus stochastiques à temps discret, consiste à comparer un nombre généré aléatoirement sur une loi uniforme $\mathcal{U}(0; 1)$ et de le comparer à une probabilité de changement d'état. Si le nombre aléatoire est inférieur à la probabilité alors l'état est modifié sinon il demeure inchangé.

Un exemple de modèle stochastique pour la modélisation du comportement humain est présenté dans les travaux de l'Annexe 53 : "*Total energy use in buildings*" [33]. Celui-ci donne une bonne vue d'ensemble du processus : de la collecte de données à l'intégration des modèles dans les outils de simulation avec comme objectif la conception de bâtiments robustes. L'utilisation de modèles stochastiques impose de réaliser des séries de simulations pour une unique configuration afin d'obtenir en sortie des distributions d'indicateur de performance énergétique ou de confort, au lieu de résultat unique, cette méthode est couramment appelée méthode de Monte-Carlo. Comme en témoignent notamment les nombreux travaux de thèse de Zaraket [32], Bonte [21] et Vorger [10], un consensus sur l'utilisation de modèles stochastiques pour la modélisation des occupants est aujourd'hui trouvé.

1.4.3 Systèmes Multi-Agents (SMA)

Nous venons de voir que les modèles stochastiques permettent de considérer les diversités de comportement des occupants et donc de lier plus fidèlement la présence et les actions aux variables identifiées comme les plus influentes. Les limites de modélisations stochastiques résident dans la non prise en compte de la diversité des de comportement entre occupants, de la psychologie, du confort des occupants ainsi que dans la non considération des dynamiques entre les occupants. Les Systèmes Multi-Agents (SMA) permettent quant à eux d'établir des règles de comportement des usagers à travers l'utilisation d'agents autonomes dont les comportements peuvent être automatiquement calculés sans suivre des profils préétablis. Les modèles à base d'agents considèrent les occupants comme des entités individuelles capables de prendre des décisions selon leurs règles et expériences en étant interactifs entre eux et avec leur environnement.

Il apparait en réalité que la définition des SMA est assez souple et que plusieurs niveaux de complexité sont perçus. Ferber [50] classe les SMA en deux grandes catégories : la première est celle

où les agents sont réactifs. Dans ce cas, les agents sont soit réactifs tropiques, c'est à dire qu'ils répondent simplement à des stimuli de l'environnement, soit réactifs pulsionnels, c'est à dire qu'ils sont dirigés par des buts. Ces agents réactifs perçoivent leur environnement et agissent sur celui-ci en choisissant parmi des comportements prédéfinis, celui qui est le plus adapté à la situation. La deuxième catégorie fonctionne avec des agents cognitifs qui possèdent des capacités de raisonnement et éventuellement de mémorisation. Les agents les plus évolués peuvent même développer de nouvelles connaissances ou s'organiser selon leurs paramètres sociaux, psychologiques et biologiques.

Dans le cadre de la modélisation des occupants dans le contexte du bâtiment et de la maîtrise de l'énergie, Davidsson et Boman [51] présentent un modèle multi-agents simple considérant uniquement la lumière et le chauffage. Le fonctionnement des agents peut être résumé en trois phrases : Quand aucun agent n'est dans la pièce, les conditions par défaut sont maintenues. Quand un agent entre dans la pièce, il adapte la température et allume les lumières selon ses préférences. Et quand plusieurs agents sont dans la pièce, les conditions sont fixées en fonction des préférences des agents présents par délibération. Les auteurs utilisent bien des SMA, car les occupants sont assimilés à des agents autonomes aux propriétés individuelles et qui plus est avec des interactions entre eux. Ces agents ne sont en revanche pas cognitifs puisqu'ils n'ont pas de capacité d'apprentissage et de mémorisation.

Kashif *et al.* [52] ont quand à eux proposés sous le logiciel BRAHMS, développé par la NASA pour modéliser des processus de décision séquencés, des agents cognitifs ayant une perception de leur environnement et une capacité de délibération avancée pour le contrôle et la gestion de l'énergie. Dans ce projet les mécanismes de réaction aux événements prennent en compte une explicitation des buts, des mécanismes de planification et peuvent résoudre des problèmes qualifiés de complexes. Cette approche choisie par les auteurs considère les croyances, les désirs, les contraintes, les perceptions et les états physiques. Or, à l'heure actuelle cette approche très fine ne permet pas d'avoir des résultats d'ensemble exploitables notamment en termes de consommations énergétiques. Tijani *et al.* [53], dans la continuité du travail de Kashif *et al.* [52], avertissent que malgré un fort potentiel des SMA, la complexité de BRAHMS rend l'application à l'énergétique des bâtiments et à la qualité de l'air intérieur difficile. Le groupe de travail a par la suite privilégié le développement d'une plateforme logicielle basée sur les réseaux bayésiens. Nous pouvons noter que les réseaux bayésiens se rapprochent davantage des modèles stochastiques, avec un processus d'apprentissage, que des systèmes multi-agents.

L'approche et le niveau de complexité varient en fonction des objectifs de l'étude mais aussi du champ disciplinaire. Par exemple en psychologie, les agents sont créés autour de facteurs internes tels les croyances et désirs. Soit les agents réagissent selon les théories d'actions normalisées de Schwartz [54], soit selon les théories de comportements planifiés d'Ajzen [55]. En économie, les agents sont créés autour de facteurs externes tels des indices du marché et autres aspects financiers. Ce sont ces paramètres rationnels économiques qui vont guider les décisions des agents. En informatique, les agents sont créés à partir des connaissances de l'intelligence artificielle et ont des capacités évoluées d'autonomie. Savall [56] au travers de son modèle d'organisation YAMAM montre comment la cognitivité est obtenue notamment par la possibilité de modifier des règles de comportement des agents en cours de simulation. Ainsi, plusieurs sciences utilisent les Systèmes Multi-Agents à des fins diverses et aux niveaux de complexité et cognitivité hétéroclites. Selon les précurseurs des SMA,

tels qu'Erceau [57], Ferber [50] et Maes [58], les conditions communes minimales pour appeler les agents comme tels sont de percevoir l'environnement, de décider selon des perceptions, puis d'agir sur l'environnement.

À l'issue de ce travail nous sommes en mesure de dire que les systèmes multi-agents, même à un niveau de complexité très réduit, apportent une plus-value aux modèles stochastiques. D'une part parce qu'ils utilisent ces modèles et d'autre part parce qu'ils permettent d'intégrer les interactions entre occupants et les propriétés individuelles, dont le confort thermique. En connaissance de cause, nous assumons notre approche comme "orientée agents", malgré la nature non cognitive de l'ensemble des modèles. De plus, nous ne recherchons pas à développer un outil pour les sciences humaines, mais plutôt un outil parcimonieux qui permet d'améliorer la qualité des simulations dans un contexte de conception des bâtiments.

L'étude des approches de modélisation du comportement des occupants nous a amené à trois groupes distincts. Le premier concerne les modèles déterministes, actuellement les plus utilisés dans les logiciels de simulation dynamique des bâtiments. Les modèles stochastiques sont ceux qui ont le vent en poupe car relativement facilement intégrables aux outils de simulation. Enfin, les modèles à base d'agents ont un potentiel de modélisation du comportement des occupants quasiment illimité, mais se révèlent rapidement trop complexes dans un cadre industriel. À notre sens et dans le cadre de cette thèse, l'approche la plus pertinente est celle qui intègre dans un système à base d'agents la robustesse des modèles stochastiques.

1.5 Formulation des modèles

Depuis le début des années 2000, la diffusion des modèles stochastiques puis celle des modèles à base d'agents, n'a cessé de faire croître le nombre de publications traitant du comportement des occupants. La Figure 1.4 illustre cette évolution par le recensement du nombre de publications réalisé dans le cadre l'Annexe 66 de l'Agence Internationale de l'Énergie.

FIGURE 1.4 – Évolution du nombre d'articles publiés en lien avec la modélisation du comportement des occupants.

Le développement de modèles consiste à analyser les informations issues de la collecte de données et de formuler mathématiquement des lois qui en découlent. Pour rappel, un modèle permet de décrire un système en utilisant des concepts mathématiques. Il sert à prédire un état (sorties ou *output*) en fonction de variables explicatives (entrées ou *inputs*). Un bon modèle à une formulation parcimonieuse, est basé sur des données suffisantes, calibrées et complètes, les résultats sont rigoureusement validés et enfin, le champ d'applicabilité est honnêtement déclaré.

Nous proposons dans cette section une revue succincte de trois moyens de collecter des données, de trois formulations mathématiques fréquemment utilisées dans la modélisation du comportement des occupants, puis une présentation des techniques d'évaluation de ces modèles.

1.5.1 Collectes de données

Plutôt que de poser des hypothèses non-fondées sur la manière dont les occupants se comportent, nous sommes convaincus que le meilleur moyen de proposer des modèles de comportement des occupants réalistes consiste dans un premier temps à l'observer.

Yan *et al.* [59] ont recensé plusieurs approches de collecte de données telles que les observations non-intrusives, les études de laboratoire, les observations des comportements sous l'exécution de perturbation et les enquêtes sociologiques. Nous proposons dans cette section de présenter et expliquer l'intérêt des études sur sites, des études de laboratoire et des enquêtes.

Suivi sur site

Les suivis sur site consistent à *monitorer* passivement les comportements des occupants ainsi que les facteurs prédisposés à expliquer ces comportements. Il s'agit généralement des variables physiques environnementales internes et externes au bâtiment étudié, ainsi que des informations relatives au temps comme l'heure de la journée, le jour de la semaine ou la saison. L'explication des comportements est parfois complétée par des études en laboratoire ou des questionnaires.

Ces études d'observations sont très exploitées pour comprendre les comportements humains dans un environnement quotidien. La présence et le nombre d'occupants dans une zone est un pré-requis fondamental dans l'exercice de modélisation des comportements mais la détection de présence n'est pas si simple qu'il n'y paraît. Les approches fréquentes sont en outre, les détecteurs de mouvements, comme dans Benezeth *et al.* [60], les capteurs de dioxyde de carbone, comme dans Gruber *et al.* [61] et les systèmes vidéos, comme dans Fleuret *et al.* [62]. Toutes ont leur défaut : les détecteurs de mouvements ne considèrent pas l'intensité d'usage, les capteurs de CO₂ sont décalés temporairement et le signal est erroné si les fenêtres sont ouvertes et enfin les systèmes vidéos nécessitent souvent un traitement lourd des données.

Le monitoring des actions adaptatives, telle que la gestion des fenêtres, des stores, de l'éclairage, ou encore du thermostat peut également prendre différentes formes. Les observations manuelles, comme l'analyse photographique ou vidéos, peuvent théoriquement être réalisées pour l'ensemble des systèmes adaptatifs mais d'après Rea [63] elles sont limitées par l'investissement en temps qu'elles

impliquent. Une méthode plus commode consiste à collecter les états des systèmes adaptatifs par voie électronique. Cette approche est particulièrement appropriée au monitoring des stores, comme dans Sutter *et al.* [37] et à la gestion des températures de consigne, comme dans Gunay *et al.* [64]. Enfin, une autre méthode précise pour déterminer l'état (ouvert ou fermé) des stores, des fenêtres ou des portes consiste à installer des contacts de feuillure.

À la suite des campagnes de mesures, l'exploitation possible est large. Dans un premier temps, le monitoring permet d'identifier les motivations et les comportements principaux. Ensuite, il permet le développement de modèles mathématiques à proprement parlé comme nous le verrons à la Section 1.5.2.

Études de laboratoire

L'utilisation de laboratoires pour étudier le comportement des occupants sert à approfondir les études sur site, à comprendre les comportements physiologiques et biologiques ou encore à mieux appréhender certains phénomènes dont le confort.

Contrairement au monitoring sur site, la présence et la localisation des occupants ne peuvent être traitées en laboratoire, car les occupants ne vivent pas dans leur environnement quotidien. Néanmoins, comme l'ont démontré Schweiker et Wagner [65] les actions adaptatives peuvent être appréhendées finement et les confort thermiques et visuels étudiés en détail par cette approche.

Les bâtiments laboratoires sont donc utilisés, en complément, pour comprendre un phénomène bien particulier. Ce type d'étude peut donc déboucher sur la proposition de modèles mathématiques de confort. Les limites de ces travaux, sont principalement liées à la difficulté de reproduire un environnement réaliste comme les contraintes sociales ou la non connaissance du bâtiment et de ses spécificités.

Enquêtes

Dans notre contexte, les questionnaires et enquêtes, comme les études en laboratoire, ont pour objectif de compléter les travaux de monitoring. Ils permettent de comprendre les motivations de certains comportements.

L'étude des activités et donc de la localisation des individus étudiés peut-être réalisée à l'aide d'enquêtes emploi du temps. Dans Ricoch [66] les individus doivent par exemple noter l'enchaînement de leurs activités sur une journée avec une haute sensibilité. L'étude est dite transversale, en opposition aux études longitudinales, car peu longue mais menée sur un grand nombre d'individus (11340). Chaque individu a alors renseigné à une résolution de 10 minutes ses activités sur une journée complète.

Les questionnaires, tels ceux de Brager *et al.* [67] et les enquêtes, telles celles de Rijal *et al.* [68] ou Andersen *et al.* [69] peuvent également être utilisés pour comprendre les actions adaptatives. Dans ce cas, les répondants doivent généralement indiquer leur niveau actuel de confort vis à vis de l'environnement ou doivent indiquer leurs comportements dans certaines situations. Les question-

naires peuvent également être utilisés pour comparer des phénomènes biologiques, psychologiques ou sociaux.

Bien que très intéressantes d'un point de vue sociologique, les enquêtes peuvent se révéler biaisées si les répondants ne se rappellent pas de leurs comportements et niveau de confort ou s'ils modifient leurs réponses pour le questionnaire. En effet, comme l'ont montré Gauthier et Shipworth [70] les enquêtes montrent parfois de grandes disparités entre ce que les gens pensent faire et ce qu'ils font vraiment.

1.5.2 Formulations mathématiques

La formulation mathématique correspond à la proposition de modèles mathématiques. Bien que non exhaustives, trois formes de modèles probabilistes ou stochastiques sont souvent utilisées pour représenter le comportement des occupants : le processus de Bernoulli, les chaînes de Markov et l'analyse de la survie. Le principe commun de ces formulations consiste simplement à comparer une probabilité à un nombre aléatoire. Quelle que soit la formulation mathématique utilisée, des régressions par étapes par l'ajout ou par la soustraction de variables explicatives sont réalisés par une procédure automatique selon un critère précis.

Processus de Bernoulli

Le processus de Bernoulli est un processus probabiliste où la probabilité de l'état à prédire ne dépend pas des états précédents. Ce processus est une séquence de variables aléatoires indépendantes $\{X_t : t = 0, 1, 2, \dots, n\}$, où dans le cas d'une prédiction binaire X_t est égal à 1 si l'évènement est prédit ou 0 si l'évènement n'est pas prédit. Dans ce cas, une régression logistique binomiale est utilisée et la probabilité d'action P est définie par le modèle logit et est décrite par les Équations 1.1 et 1.2 équivalentes, où α et β_k sont respectivement l'intersection et les coefficients de la régression pour l'ensemble des n variables x_k à expliquer.

$$\ln \frac{P(x_1 \dots x_n, t)}{1 - P(x_1 \dots x_n, t)} = \alpha + \sum_{k=1}^n \beta_k x_k \quad (1.1)$$

$$P(x_1 \dots x_n, t) = \frac{\exp\left(\alpha + \sum_{k=1}^n \beta_k x_k\right)}{1 + \exp\left(\alpha + \sum_{k=1}^n \beta_k x_k\right)} = \frac{1}{1 + \exp\left(-\left(\alpha + \sum_{k=1}^n \beta_k x_k\right)\right)} \quad (1.2)$$

Dans le cas où plus de deux états sont à prédire, une régression logistique multinomiale est utilisée et la probabilité d'action P est alors définie par l'Équation 1.3, avec $A_j(x) = \alpha_j + \sum_{k=1}^n \beta_{jk} x_{jk}$ et N le nombre d'états possibles.

$$P_j(x, t) = \frac{\exp(A_j(x))}{\sum_{j=1}^N \exp(A_j(x))}, j = 1, \dots, N \quad (1.3)$$

Chaîne de Markov

Une chaîne de Markov du premier ordre $\{X_t : t = 0, 1, 2, \dots, n\}$ est un processus stochastique capable d'estimer l'état futur X_{t+1} , en fonction de l'état présent X_t , mais indépendamment des états passés X_0, X_1, \dots, X_{t-1} . L'avantage des chaînes de Markov en comparaison avec le processus de Bernoulli est de pouvoir considérer les transitions d'état et donc de rendre la simulation plus fiable sur cet aspect. La probabilité de transition P_{ij} d'un état i au pas de temps t , à un état j au pas de temps $t + 1$ peut être formulée par :

$$P_{ij}(t) = P(X_{t+1} = j | X_t = i) \quad (1.4)$$

Dans le cas d'un système binaire la matrice de transition $P_{ij}(t)$ a deux dimensions. La somme des probabilités d'une ligne est par définition toujours égale à 1, il suffit alors de connaître une probabilité de transition par ligne, pour en déduire l'ensemble du système. La matrice réduite est donc :

$$P(t) = \begin{bmatrix} P_{00}(t) & P_{01}(t) \\ P_{10}(t) & P_{11}(t) \end{bmatrix} = \begin{bmatrix} 1 - P_{01}(t) & P_{01}(t) \\ 1 - P_{11}(t) & P_{11}(t) \end{bmatrix} \quad (1.5)$$

Dans le cas d'un système à plus de deux états à prédire, la matrice de transition des états est élargie à :

$$P(t) = \begin{bmatrix} P_{00}(t) & P_{01}(t) & \cdots & P_{0N}(t) \\ P_{10}(t) & P_{11}(t) & \cdots & P_{1N}(t) \\ \vdots & \vdots & \ddots & \vdots \\ P_{N0}(t) & P_{N1}(t) & \cdots & P_{NN}(t) \end{bmatrix} \quad (1.6)$$

Les probabilités de transition issues des modèles de Markov sont dépendantes de la résolution. Pour adapter ces probabilités la relation de Chapman-Kolmogorov est utilisée. Avec P_{ij}^n la probabilité de transition de passer de l'état i à l'état j après n transitions, l'équation générale de Chapman-Kolmogorov est définie par l'Équation 1.7 pour tout $n, m \geq 0$ et avec $P_{ik}^n \cdot P_{kj}^m$ la probabilité de passer de l'état i à l'état j en $n + m$ transitions.

$$P_{ij}^{n+m} = \sum_{k=0}^{\infty} P_{ik}^n \cdot P_{kj}^m \quad (1.7)$$

L'obtention de la puissance nième d'une matrice de Markov n'étant pas aisée nous proposons d'en rappeler l'expression général par l'Équation 1.8. Pour réaliser ce calcul, les deux valeurs propres λ_1 et λ_2 sont nécessaires. $\lambda_1 = 1$ et $\lambda_2 = T - 1$ où T est la trace de la matrice carré. En plus de ces valeurs propres, la matrice de passage P_P doit également être déterminée, elle est définie par $P_P = \begin{bmatrix} 1 & -P_{01} \\ 1 & P_{10} \end{bmatrix}$ avec $P_P^{-1} = \frac{1}{P_{10} + P_{01}} \begin{bmatrix} P_{10} & P_{01} \\ -1 & 1 \end{bmatrix}$.

$$\begin{aligned}
P^n &= \begin{bmatrix} P_{00} & P_{01} \\ P_{10} & P_{11} \end{bmatrix}^n = P_P \cdot \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2^n \end{bmatrix} \cdot P_P^{-1} \\
&= \begin{bmatrix} 1 & -P_{01} \\ 1 & P_{10} \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 \\ 0 & (T-1)^n \end{bmatrix} \cdot \frac{1}{P_{10} + P_{01}} \begin{bmatrix} P_{10} & P_{01} \\ -1 & 1 \end{bmatrix} \\
&= \begin{bmatrix} 1 & -P_{01}(T-1)^n \\ 1 & P_{10}(T-1)^n \end{bmatrix} \cdot \frac{1}{P_{10} + P_{01}} \begin{bmatrix} P_{10} & P_{01} \\ -1 & 1 \end{bmatrix} \\
&= \frac{1}{P_{10} + P_{01}} \begin{bmatrix} P_{10} + P_{01}(T-1)^n & P_{01} - P_{01}(T-1)^n \\ P_{10} - P_{10}(T-1)^n & P_{10} + P_{01}(T-1)^n \end{bmatrix} \\
P^n &= \begin{bmatrix} \frac{P_{10} + P_{01}(T-1)^n}{P_{10} + P_{01}} & \frac{P_{01} - P_{01}(T-1)^n}{P_{10} + P_{01}} \\ \frac{P_{10} - P_{10}(T-1)^n}{P_{10} + P_{01}} & \frac{P_{10} + P_{01}(T-1)^n}{P_{10} + P_{01}} \end{bmatrix} \tag{1.8}
\end{aligned}$$

Analyse de survie

L'analyse de survie est un processus stochastique utilisé pour prédire la probabilité de durée d'un évènement. Son utilisation est intéressante lors des périodes de faibles transitions. Plusieurs distributions paramétriques permettent de prédire ces durées de survie, dont la distribution de Weibull qui est la forme la plus fréquemment utilisée. Sa densité de probabilité, ou taux de défaillance instantanée, est définie par la fonction par l'Équation 1.9, où k est le paramètre de forme et $\lambda = \exp\left(\alpha + \sum_{k=1}^n \beta_k x_k\right)$ est le paramètre d'échelle de la distribution.

$$f(t; k, \lambda) = \frac{k}{\lambda} \left(\frac{t}{\lambda}\right)^{k-1} e^{-\left(\frac{t}{\lambda}\right)^k} \tag{1.9}$$

Sa fonction de survie $S(t)$ est quant à elle définie par :

$$S(t) = e^{-\left(\frac{t}{\lambda}\right)^k} \tag{1.10}$$

À partir de la fonction de survie, lorsque l'état j commence, la durée, t_j , de celle-ci est estimée par l'Équation 1.11.

$$t_j = \lambda(-\ln(U))^{1/k} \tag{1.11}$$

avec U un nombre aléatoire compris entre 0 et 1.

Nous pouvons noter que la distribution exponentielle peut aussi servir à l'analyse de la survie, et qu'elle est un cas particulier de la distribution de Weibull lorsque le paramètre de forme k est égal à 1.

1.5.3 Évaluation

Nous avons vu que le développement de modèles résulte de campagnes de mesures et d'analyses. Une fois les modèles établis, il est nécessaire de les évaluer et de les valider pour pouvoir les réutiliser.

Nous avons recensé deux procédures d'évaluation : la première consiste à réutiliser la même base de données pour développer le modèle que pour l'évaluer, alors que la seconde consiste à utiliser deux bases de données distinctes. Nous appellerons la première approche comme un travail d'évaluation interne et la seconde comme externe. Cette section introduira également les critères d'évaluation généralement utilisés dans le contexte de la modélisation des occupants.

Procédures d'évaluation

Afin de différencier les deux types de procédures d'évaluation, Steyerberg *et al.* [71] définissent les données externes comme des données venant de mesures différentes mais venant tout de même d'une population plausiblement liée. Dans le contexte du comportement des occupants dans les bâtiments, il y a au moins trois dimensions externes à considérer : le temps, l'environnement et les occupants. La question est alors de connaître quelles dimensions doivent varier pour obtenir des données externes. Si l'objectif du modèle est de modéliser un comportement dans un bâtiment particulier alors une variation dans le temps peut être suffisante pour l'obtention de données externes. Or, si l'objectif du modèle est d'être généralisé à des occupants et à des bâtiments divers alors davantage de données issues d'autres occupants et d'autres bâtiments sont nécessaires. On comprend alors la nécessité de connaître le contexte dans lequel les modèles ont été développés pour un réemploi futur.

Souvent, les développeurs de modèles ne disposent que d'une seule base de données et sont contraints à réaliser une procédure d'évaluation interne. Dans le cas le plus défavorable, la base de données n'est pas suffisamment longitudinale pour la diviser en sous-ensembles. Les données utilisées pour développer les modèles sont alors les mêmes que pour les valider, cela menant naturellement à une sur-évaluation de la performance du modèle. En revanche, lorsque la base de données unique est suffisamment longitudinale, il est possible de la diviser en deux ou plusieurs parts exclusives pour séparer les données pour le développement de celles pour l'évaluation.

La procédure d'évaluation externe consiste quant à elle à utiliser deux bases de données distinctes afin d'être plus critique sur le niveau de performance des modèles. Un pré-requis à cette évaluation externe est de posséder les mêmes entrées et sorties pour les deux bases de données.

Critères d'évaluation

Suite au développement de modèles et à la sélection des variables les plus influentes, il est nécessaire d'évaluer le pouvoir prédictif des modèles. Le principe général consiste à comparer les résultats des mesures à ceux des simulations.

La sensibilité et la spécificité sont deux indicateurs statistiques très largement utilisés pour évaluer les performances des modèles. Que le modèle à évaluer soit binaire ou non, la sensibilité mesure sa capacité à donner un résultat positif lorsque les mesures donnent également un résultat positif et la spécificité mesure sa capacité à donner un résultat négatif lorsque les mesures donnent également un résultat négatif. La sensibilité, ou Taux de Vrais Positifs (TVP), et la spécificité, ou Taux de Vrais Négatifs (TVN), peuvent être formulés respectivement par :

$$TVP = \frac{VP}{P} = \frac{VP}{VP + FN} \quad (1.12)$$

$$TVN = \frac{VN}{N} = \frac{VN}{VN + FP} \quad (1.13)$$

Avec VP , FN , VN et FP respectivement vrais positifs, faux négatifs, vrais négatifs et faux positifs, et P et N , le nombre d'instances positives et négatives. À noter qu'il est parfois d'usage d'utiliser le Taux de Faux Positifs plutôt que le Taux de Vrais Négatifs, celui-ci étant égal à $1 - TVN$. Le TVP et le TVN peuvent être complétés par la précision (PRE) qui regroupe les deux indicateurs et qui est définie par :

$$PRE = \frac{VP + VN}{P + N} \quad (1.14)$$

Le score de Brier (B), est également un indicateur utilisé pour mesurer la précision des probabilités. Il correspond à la moyenne du carré de la déviance entre la prédiction et la mesure. Par exemple le score de Brier pour la déviance horaire de N états est formulé par :

$$B = \frac{\sum_{j=1}^N \sum_{t=1}^{24} (p_{j,simulation} - q_j)^2}{N \cdot 24} \quad (1.15)$$

Très semblable au score de Brier, la déviance moyenne partagée qui correspond à la moyenne de la magnitude de la déviance entre les résultats simulés et observés, identifié D , est parfois utilisée et est définie par :

$$D = \frac{1}{N \cdot 24} \sum_{j=1}^N \sum_{t=1}^{24} |p_{j,simulation} - p_{j,observation}| \quad (1.16)$$

Avec $p_{j,simulation}$ la probabilité que l'activité j soit générée par la simulation, q_j la vraie activité et $p_{j,observation}$ la probabilité que l'activité j soit observée.

Le lecteur aura donc compris qu'un modèle parfait aura un TVP de 1, un TFP de 0 et des valeurs de B et D de 0.

L'évaluation des modèles n'est parfois pas suffisante avec ces quelques indicateurs. Par exemple Mahdavi et Tahmasebi [72] ont utilisé quatre critères d'évaluation supplémentaires dans leur travail sur la comparaison de modèles de présence dans les bureaux. Ces critères sont les erreurs sur l'heure de première arrivée, sur l'heure de dernier départ, sur la durée de présence et sur le nombre de transitions.

L'étude de la performance des modèles adaptatifs ne diffère pas fondamentalement de celle de la présence ou des activités. À titre d'exemple, dans les travaux d'Haldi et Robinson sur l'évaluation de leurs modèles de gestion des ouvrants [73] et des stores [74], les critères d'évaluation concernent l'analyse des erreurs sur le nombre d'actions, sur la prédiction moyenne et médiane des durées des états, sur le ratio d'ouverture global en plus des analyses standards de sensibilité et de spécificité.

1.5.4 Applicabilité des modèles

L'évaluation des modèles permet de tester ses performances dans des contextes particuliers, mais ne permet généralement pas de dire si le modèle est valide ou non. Nous préférons réserver ce terme à des modèles qui ont été rigoureusement testés et qui fonctionnent pour un très large panel de contextes. Nous pensons néanmoins, que certains modèles de comportement des occupants peuvent être suffisamment robustes pour être généralisable, à condition que le champ d'application soit honnêtement déclaré. De plus, les exigences de validité dépendent entièrement des objectifs des simulations. Des travaux sur la répliquabilité des modèles ont notamment été menés par Schweiker et al. [75] où un modèle de gestion des ouvrants proposé par Haldi et Robinson [73] a été testé dans des contextes tout à fait différents.

Gaetani *et al.* [76] proposent une méthodologie, appelée *fit-for-purpose* permettant de sélectionner le modèle de comportement des occupants le plus approprié à l'objectif de l'utilisateur. Ce terme initialement proposé par Pitt et Myung [77] dans un contexte plus large d'analyse statistique met en garde sur la nécessité de développer des modèles qui sont ajustés aux objectifs de la modélisation. Un modèle sous-ajusté, et donc sous-paramétré, ne permet pas de reproduire le phénomène étudié, il est alors trop rigide et ne permet pas de "suivre" les données. Alors qu'un modèle sur-ajusté, et donc sur-paramétré, prendra en compte des variations non-significatives et ne sera pas reproductible sur de nouvelles données.

Cette approche qui consiste à posséder plusieurs modèles pour représenter un unique phénomène est un atout certain pour être en adéquation avec les objectifs, mais se révèle complexe à mettre en place par la quantité de modèle nécessaire. L'adaptation des modèles comme l'intégration de facteurs contextuels à des modèles généraux est une option complémentaire utile pour améliorer leur reproductibilité. Dans la suite, nous proposons alors d'intégrer, lorsque le *fit-for-purpose* n'est pas envisageable, d'intégrer aux modèles un certain nombre de facteurs contextuels pour étendre leurs applicabilités.

Afin de mettre en évidence l'intérêt de posséder des modèles ni trop simples ni trop complexes et l'intérêt des facteurs contextuels nous nous appuyons sur la Figure 1.5. Sa partie haute (Figures 1.5 (a), (b) et (c)) expose le niveau de complexité de trois modèles pour une même base de données et la partie basse (Figures 1.5 (d), (e) et (f)) montre l'intérêt des facteurs contextuels lors de la réutilisation des modèles. Elle met donc en avant la nécessité de développer des modèles parcimonieux avec un niveau de complexité ni trop faible (a) ni trop élevé (c). En effet, lorsque les modèles de la partie haute sont réutilisés sur un autre bâtiment sans mise en contexte (trait pointillé), ils ne décrivent pas les mesures. Alors que la mise en contexte (trait plein) permet d'ajuster le modèle proposé en partie haute. Aussi, le modèle contextualisé utilisé dans le cadre (f), issu du modèle (c), n'est pas plus performant que le modèle issu de (b) et réutilisé dans (e), malgré une qualité d'ajustement supérieure lors du développement du modèle.

FIGURE 1.5 – Relation entre la qualité de l'ajustement (*goodness of fit*), la complexité du modèle et la mise en contexte.

1.6 Intégration des modèles aux outils de simulation thermique

La section précédente, sur les approches de modélisation du comportement des occupants, montre la variabilité du niveau de précision des modèles. Il ne faut néanmoins pas oublier que la modélisation du comportement n'est qu'un travail intermédiaire qui doit servir à améliorer la qualité des simulations énergétiques. L'état d'avancement de l'intégration de modèles stochastiques dans les outils de simulation a notamment été traité par Cowie *et al.* [49] qui ont montré qu'une majorité de logiciels proposent aujourd'hui des alternatives aux modèles déterministes. En accord avec les travaux de Yan *et al.* [59], l'intégration de ces modèles aux outils de simulation actuels peut être catégorisée en quatre groupes. Les deux premières méthodes sont plutôt utilisées par des ingénieurs pour réaliser des études traditionnelles, tandis que les deux dernières sont davantage utilisées dans des problématiques de développement et d'innovation.

1.6.1 Modélisation directe du comportement

Pour prendre en considération les occupants, leur chaleur métabolique associée, les températures de consigne, l'utilisation des appareils électriques et autres systèmes le modélisateur définit simplement des valeurs moyennes, des calendriers ou des lois conditionnelles (cf Section 1.4.1). Cette méthode est de loin la plus simple et est disponible sur l'ensemble des logiciels de simulation thermique dynamique. Les modèles sont généralement déterministes mais rien n'empêche un développeur de logiciel de proposer des modèles stochastiques. Cette méthode d'intégration est plutôt à destination des ingénieurs de bureaux d'études car elle n'implique pas d'attention particulière. Cette approche est simple et directe d'utilisation, mais ne permet pas aux utilisateurs de créer de nouvelles catégories de profils aux fonctionnalités de base.

1.6.2 Personnalisation du code

Certains logiciels propriétaires offrent la possibilité à leurs utilisateurs de personnaliser le code pour implémenter de nouveaux modèles. Cela apporte de la flexibilité aux outils qui ne sont plus restreint par les prédefiniions initiales des logiciels. Cette utilisation étant prévue pour des concepteurs, est d'un point de vue informatique accessible mais nécessite un effort supplémentaire en comparaison à notre première catégorie. Le langage W pour TRNSYS ou l'*Energy Management System* pour EnergyPlus sont deux exemples d'outils internes permettant de personnaliser une partie du code, dont la prise en compte des occupants dans les simulations.

1.6.3 Personnalisation de l'outil

D'un point de vue de recherche et développement, la personnalisation de code peut ne pas se révéler suffisamment flexible pour atteindre certains objectifs. Contrairement à la modification d'une partie de code qui ne permet pas de développement avancé comme l'utilisation de progiciel, le modélisateur peut personnaliser directement le cœur de calcul. Le pré-requis de cette méthode est donc de travailler sur un logiciel open source comme EnergyPlus ou ESP-r. Cette approche offre une flexibilité maximale dans l'intégration de modèles, mais nécessite en contre partie une excellente connaissance de l'algorithme du logiciel modifié et de bonnes notions informatiques.

1.6.4 Utilisation d'un outil externe

La dernière méthode d'intégration de modèles est la co-simulation, c'est l'approche la plus complexe mais aussi la plus puissante. Contrairement aux trois approches monolithiques précédentes, la co-simulation consiste à réaliser une simulation co-opérative entre au moins deux solveurs qui échangent des informations de manière collaborative. Cela permet notamment de dépasser les limitations en termes de capacité de modélisation et de simulation d'un outil unique. La co-simulation facilite aussi l'entretien et les mises à jour des modèles qui se réalisent depuis leurs propres outils. Il est à noter que certains outils de STD utilisent déjà des outils externes de ce type pour modéliser l'éclairage, l'aéraulique ou encore les transferts hygro-thermiques qui ne sont généralement pas pris en compte en interne dans les logiciels de STD. Cela se justifie par des paradigmes très différents de ces modèles.

1.7 Plateformes multi-agents

Nous venons de voir au cours des précédentes sections que les modèles stochastiques, qu'ils soient intégrés ou non à une plateforme multi-agents, ont le potentiel de bien reproduire les comportements humains. Ils peuvent être intégrés en personnalisant le code, en modifiant l'algorithme de l'outil ou en étant intégrés à un logiciel externe pour une future co-simulation avec l'outil traditionnel. Nous pouvons distinguer deux familles de plateformes multi-agents : celles qui sont développées à partir de plateformes générales (BRAHMS, REPAST et NetLogo) déjà existantes pour être appliquées à

l'énergétique du bâtiment, et celles qui naissent d'un code plus primitif (OASys, MASS et obFMU) pour obtenir un modèle plus spécifique. Les prochaines sections s'attacheront à présenter les spécificités de ces différents outils ainsi qu'à évoquer des travaux associés.

À la suite de nombreuses recherches sur l'intelligence artificielle dans les années 1980, qui s'intéressaient à la modélisation d'agents unitaires, le début des SMA date des années 1990. Aujourd'hui, il est possible de recenser plus d'une centaine de plateformes¹⁵ destinées à une utilisation en sciences sociales pour modéliser les interactions humaines. Bonabeau [78] indique que les SMA sont utiles lorsque les agents ont des propriétés différentes, lorsque les interactions entre les agents sont complexes et hétérogènes et lorsque la position des agents n'est pas fixe dans l'espace. Dans le domaine du bâtiment, l'intérêt est plus récent, puisque les premières publications datent de 1995 et sont à mettre au crédit de Huberman et Clearwater [79]. Ce travail, sous la plateforme SMA, nommée April, consistait à gérer le confort des occupants et à améliorer l'efficacité énergétique des bâtiments en intégrant le marché de l'énergie à l'algorithme. Le nombre croissant de travaux et projets relatifs à la modélisation des occupants des bâtiments a, par la suite, démontré la pertinence de l'approche.

1.7.1 BRAHMS

BRAHMS (*Business Redesign Agent-based Holistic Modeling Systems*) est une plateforme multi-agents servant à modéliser le comportement humain. Dans cette plateforme l'aspect sociologique est très présent, les agents ont des besoins, des activités qui leur sont propres, ils peuvent communiquer entre eux selon leurs relations hiérarchiques par exemple. BRAHMS est très puissant pour représenter des échanges et des collaborations entre agents mais aussi très gourmand en temps de calcul. La plateforme, codée en Java, permet d'ailleurs le développement d'architectures de type *Belief-Desire and Intension* (BDI) pour modéliser la rationalité du comportement humain. Cette plateforme s'est révélée comme adaptée pour des applications spécifiques car elle peut être très fidèle à la réalité mais devient moins pertinente pour des applications transversales à exporter sur un autre logiciel.

Tijani *et al.* [53], dans la continuité du travail de Kashif *et al.* [28], ont utilisé l'environnement BRAHMS pour étudier les ouvertures de portes dans un bureau et créer un lien avec la qualité de l'air intérieur. Dans ces travaux menés par le laboratoire G-SCOP (Sciences pour la Conception, l'Optimisation et la Production à Grenoble), l'utilisation des agents pour modéliser le comportement des usagers est fidèle à la réalité, mais néanmoins difficile à appliquer à l'énergétique du bâtiment et à la qualité de l'air. La Figure 1.6 montre le processus décisionnel pour réaliser l'action d'ouvrir la porte du bureau ou non en fonction de la perception, des croyances et des désirs des agents ainsi que des contraintes environnementales. Ce processus pour sélectionner l'état de la porte montre un cheminement complet mais aussi complexe à généraliser à l'ensemble des actions des occupants dans les bâtiments.

Malgré ce processus lourd propre à BRAHMS, Gaaloul *et al.* [13] l'ont couplé avec le logiciel COMFIE, afin de montrer l'intérêt de l'architecture à base de composants. Cette co-simulation entre COMFIE et BRAHMS est orchestrée par SIMULINK et apporte satisfaction dans les scénarios

15. Wikipedia, Comparaison des plateformes à base d'agents, http://en.wikipedia.org/wiki/Comparison_of_agent-based_modeling_software, consulté le 12/09/2016

générés par BRAHMS, mais pas en termes de synchronisation et de temps de calcul. En effet, pour une simulation de 20 heures d'un bâtiment de deux zones, la durée de simulation est d'environ 20 minutes, soit plusieurs jours pour une simulation d'une année.

FIGURE 1.6 – Diagramme décisionnel représentant les éléments de la simulation sous BRHAMS pour la gestion de l'ouverture des portes. Source : Tijani *et al.* [53].

1.7.2 REPAST

REPAST (*REcursive Porous Agent Simulation Toolkit*) est une plateforme de modélisation et simulation avancée, gratuite et libre à base d'agents initialement développée par l'*University of Chicago*. Il existe deux éditions : *REPAST Symphony* développée en Java, interactive et relativement facile à utiliser et *REPAST HPC (High-Performance Computing)* développée en C++, à destination d'experts et nécessitant une excellente puissance de calcul.

Alfakara et Croxford [80] utilisent REPAST Symphony pour modéliser le comportement des occupants en confort estival dans les logements. Le modèle permet aux agents virtuels de REPAST d'agir sur l'ouverture des fenêtres et sur l'activation de l'air conditionnée. La modélisation des occupants se base sur la création d'agents avec des propriétés individuelles (âge, style de vie, tolérance à la température, ...), autonomes et pouvant interagir entre eux. Le développement de ce modèle sous REPAST permet par la suite d'étudier l'impact du comportement des occupants sur les consommations de climatisation. En effet, le SMA est couplé dynamiquement à un logiciel de simulation thermique, EDSL, qui traite le bâtiment et son environnement. Un objectif de cette étude est alors de comparer comment la manière de se comporter vis à vis de la gestion des surchauffes modifie les consommations énergétiques. L'arbre décisionnel de la Figure 1.7 montre le fonctionnement général utilisé pour gérer les ouvertures des fenêtres et les actions sur la climatisation. Le processus décisionnel se présente alors comme un algorithme linéaire assez simple dans cet exemple, mais il peut être complexifié sans contrainte majeure. En amont de ce processus il est nécessaire de générer les

agents et leurs propriétés intrinsèques.

FIGURE 1.7 – Diagramme décisionnel représentant les éléments de la simulation sous REPAST pour la modélisation du confort estival. Source : Alfakara et Croxford [80].

1.7.3 NetLogo

NetLogo est une plateforme open-source SMA de modélisation de phénomènes collectifs. Elle est bien adaptée à la modélisation de systèmes complexes composés de centaines d'agents agissant en parallèle. La plateforme offre la possibilité de créer ses propres modèles constitués de trois types d'agents : les "*turtles*" qui se déplacent dans leur environnement, les "*patches*" qui sont une portion statique de l'espace et les "*observers*" qui organisent et donnent des instructions aux autres agents. NetLogo permet des modélisations des sciences sociales et naturelles de manière relativement simple.

Andrews *et al.* [81] ont utilisé NetLogo pour tester comment les bâtiments réagissent en fonction du comportement des occupants. Le comportement a été illustré sur l'application du confort des agents à la lumière et à son intensité. La modélisation du comportement des usagers sur la plateforme NetLogo doit pouvoir à terme être intégrée à une maquette numérique de type BIM. En effet, les limites du BIM peuvent être repoussées assez loin et une intégration des activités des occupants est

à prévoir. Dans ces travaux, le lien est réalisé entre l'approche bien connue du BDI (*Belief - Desire - Intension*) qui considère les croyances, les désirs et les intentions des occupants et l'approche TPB (*Theory of Planned Behaviour*) qui se base sur un modèle normalisé du comportement humain. L'objectif de ce couplage est alors de rendre la modélisation du comportement des occupants encore plus rationnelle que ce qui a l'habitude de se faire. La Figure 1.8 présente le processus décisionnel général correspondant qui mène à un comportement ou une action en utilisant la plateforme NetLogo. La modélisation dite de type *BDI* est mise en évidence dans la première partie de l'algorithme puis la *TPB* dans la deuxième, cela afin d'en définir l'état environnemental suivant.

FIGURE 1.8 – Diagramme décisionnel représentant les éléments de la simulation sous NetLogo avec la combinaison *BDI* et *TPB*. Source : Andrews *et al.* [81].

1.7.4 OASys

Cette sous-section est présentée différemment des autres puisque la plateforme OASys (*Occupants' Actions System*) fait partie de la deuxième catégorie de plateforme présentée dans ce chapitre. En effet, le développement par l'Université de Toulouse d'OASys a été codé sous JAVA pour ensuite être couplé à TRNSYS via C++. La modélisation du comportement des occupants n'utilise alors pas de plateforme pré-existante comme les travaux d'Andrews *et al.* [81], d'Alfakara et Croxford [80] ou encore de Tijani *et al.* [53].

Le cœur de la modélisation de Bonte [21] est basé sur le confort des occupants via un algorithme d'intelligence artificielle. Le modèle permet alors de prendre en compte les préférences interindividuelles et la simulation des actions des occupants en fonction de leurs sensations thermiques ou visuelles. Bonte couple par la suite la plateforme OASys avec le logiciel de simulation thermique

dynamique TRNSYS pour étudier l'influence du comportement des occupants sur la performance énergétique des bâtiments. La Figure 1.9 présente les éléments modélisés grâce à OASys. Cela permet de bien visualiser que la modélisation de la part humaine est réalisée en deux étapes. Premièrement l'état physiologique est évalué par des modèles de confort thermique et visuel, et ensuite une réaction comportementale associée à une action est transmise à l'outil de STD pour en modifier l'environnement intérieur.

FIGURE 1.9 – Diagramme décisionnel représentant les éléments de la simulation sous OASys avec la mise en avant de l'importance du confort. Source : Bonte [21].

1.7.5 MASS

Comme OASys, MASS (*Multi-Agents Stochastic Simulation*) est une plateforme développée sans l'utilisation de plateforme SMA générale, mais développée sous C++ sur-mesure à la modélisation des individus dans les bâtiments.

Le concept de plateforme multi-agents est originellement issu des travaux de Robinson *et al.* [82] et a pour objectif de réduire le *performance gap* en améliorant la modélisation des occupants. Cette idée, développée par l'École Polytechnique Fédérale de Lausanne puis par l'Université de Nottingham, prend en compte les actions des occupants et leur nature imprévisible afin d'être couplée à des outils de simulation thermique dynamique. Chapman *et al.* [15] et Chapman *et al.* [83] proposent par la suite une version restructurée, baptisée MASS (ou No-MASS), qui fonctionne en co-simulation avec EnergyPlus ainsi qu'avec une de ces interfaces utilisateur DesignBuilder. Le développement de la plateforme MASS a été réalisé par l'utilisation de sous-modèles issus notamment des travaux de Page *et al.* [84], Haldi et Robinson [73] [74]. La Figure 1.10 présente le diagramme décisionnel général de la plateforme MASS, celui-ci nous permet de mieux visualiser les différents composants de la plateforme. L'algorithme de la plateforme MASS se compose de deux parties distinctes : la première permet le pré-processus de la simulation afin de fixer les paramètres fixes et la seconde

permet l'échange de données, présence et actions, avec l'outil de simulation du bâtiment. Nous pouvons noter que la version de MASS actuelle est plus complète puisqu'elle permet depuis peu de fonctionnalités de *machine learning* avec un système de récompense à la suite des actions entreprises. Les détails des dernières fonctionnalités se trouvent dans Chapman *et al.* [83].

FIGURE 1.10 – Diagramme décisionnel représentant les éléments de la simulation avec la plateforme MASS et la liaison avec EnergyPlus. Source : Chapman *et al.* [15].

1.7.6 obFMU

La plateforme obFMU, pour *Occupant Behavior Functional Mock-up Unit*, développée avec le langage C par le *Lawrence Berkeley National Laboratory* a basé son développement sur le même standard FMI que MASS.

Hong *et al.* [17] [18] ont entrepris un programme de recherche ambitieux pour développer une plateforme interopérable exhaustive pour la co-simulation des comportements des occupants et leurs conséquences énergétiques et de confort. Sur la base d'une revue des modèles comportementaux et

d'un développement axé sur les données des comportements stochastiques des occupants, les auteurs ont proposé un cadre pour structurer le processus de modélisation des occupants. Ce cadre, appelé DNA (*Desire-Intention-Actions*), est basé sur un schéma XML (obXML) qui permet d'intégrer de nouveaux modèles stochastiques de manière standardisée. obFMU est peut être la plateforme la plus prometteuse du marché mais nécessite encore davantage de développements pour être pleinement fonctionnelle. Identiquement à MASS, obFMU est utilisé en co-simulation avec Energy-Plus, mais a également montré qu'elle peut aussi fonctionner avec ESP-r.

1.7.7 Composant W de TRNSYS

Nous venons de présenter six plateformes multi-agents, avec pour objectif de sélectionner l'approche la plus appropriée pour améliorer la prise en compte des occupants dans les STD. Néanmoins notre attention a également longtemps porté sur l'approche qui consiste à personnaliser le code (cf S Section 1.6.2). La comparaison de cette approche, basée sur l'exemple du composant W de TRNSYS, avec la co-simulation nous a permis d'identifier certaines limites et de s'assurer que le couplage n'ajoutait pas de complexité inutile.

Les avantages de l'utilisation d'un composant comme le langage W proposé par TRNSYS sont multiples. Premièrement, il permet de travailler dans un environnement de programmation simple, sans compilateur et sur un logiciel convivial. Deuxièmement, l'utilisation qui peut être réalisée est techniquement accessible pour les bureaux d'études qui ne sont généralement pas prêts à travailler sans interface utilisateur. Aussi, l'investissement en temps étant très largement inférieur à celui qui consiste à développer une plateforme externe, permet *a priori* de réaliser davantage d'études. Enfin, l'investissement économique est très raisonnable, en comparaison au prix du logiciel et de la bibliothèque TESS¹⁶, puisque le langage W coûte 195 €¹⁷.

Néanmoins, les limites de l'utilisation de cette bibliothèque TRNSYS (Version 17) existent. En effet, malgré les mérites vendus sur la modularité et l'extensibilité de TRNSYS par le CSTB (le revendeur du logiciel), les possibilités de développement ne sont pas illimitées. Sans l'utilisation d'autres logiciels ou bibliothèques, il n'est par exemple pas possible d'obtenir le niveau d'éclairage d'une zone. Cet élément manquant, présent dans EnergyPlus (Version 8.2), est très pénalisant pour les modèles de gestion de stores et d'éclairage artificiel qui l'utilisent dans la plupart des cas. La simple génération de nombres aléatoires sur une distribution rectangle ou normale n'est pas possible au sein du langage W. Pour obtenir ces nombres, il est nécessaire d'utiliser un générateur issu de la bibliothèque TESS, puis de les renvoyer vers les modèles écrits dans W. Le caractère extensible de TRNSYS est donc bien amélioré avec le langage W, mais n'est à notre sens pas optimisé comme peut l'être un langage de bas niveau.

16. TESS pour *Thermal Energy System Specialists* est une bibliothèque très utile pour réaliser des études complexes et étendre les fonctionnalités d TRNSYS

17. Boutique CSTB, Langage W, <http://boutique.cstb.fr/Product/langage-w>, consulté le 05/04/2015

1.7.8 Comparaison des plateformes

Les outils permettant de modéliser les comportements des occupants dans les bâtiments à base de système multi-agents viennent d'être revus et sont résumés dans le Tableau 1.4. Ce tableau révèle la diversité des fonctionnalités et d'applications des outils. On peut noter que seuls MASS et obFMU ont un caractère interopérable. Ces deux plateformes ont été développés en parallèle et possèdent des propriétés qui sont très semblables. L'utilisation de l'une ou de l'autre n'altère pas le potentiel de développement. Néanmoins, le choix de MASS se justifie par une meilleure maturité de la plateforme et par la possibilité d'une collaboration avec les développeurs. L'évaluation des fonctionnalités en bureau d'études est assez subjective mais montre que peu de plateformes sont suffisamment mature pour intégrer des outils de STD.

Plateforme	Reprise d'une plateforme générale	Outils STD	Potentiel de finesse de la modélisation	Fonctionnalité en BE
BRAHMS - Tijani <i>et al.</i> [53]	Oui	Comfie	Très fin - basé sur les sciences cognitives	Quasi impossible : demande un énorme travail
REPAST - Alfakara <i>et al.</i> [80]	Oui	EDSL 2012	Moyen - basé sur le bon sens du modélisateur	Non - Application spécifique au confort estival
NetLogo - Andrews <i>et al.</i> [81]	Oui	MATLAB	Moyen - basé sur les théories <i>BDI</i> et <i>TPB</i>	Possible - Modèle comportemental à simplifier
OASys - Bonte <i>et al.</i> [21]	Non	TRNSYS	Moyen - basé sur le confort thermique et visuel	Modèle comportemental à simplifier
MASS - Chapman <i>et al.</i> [15]	Non	EnergyPlus	Élevé	Assez difficilement à l'heure actuelle
obFMU - Hong <i>et al.</i> [17] [18]	Non	EnergyPlus	Élevé	Assez difficilement à l'heure actuelle
Composant W	Non	TRNSYS	Grossier - L'impossibilité d'insérer des bibliothèques bride le développement	Totale

Tableau 1.4 – Synthèse des modèles à base d'agents servant à créer un lien avec un outil STD.

1.8 MASS

L'état de l'art sur la modélisation du comportement des occupants nous a mené à nous orienter vers une modélisation stochastique à base d'agents. Pour les raisons évoquées aux Sections 1.4 et 1.7 le travail réalisé dans la suite s'inscrit dans la continuité des travaux effectués sur la plateforme MASS et en collaboration avec le département *Building and Urban Physics and Head of the Energy and Sustainability Research Division* de l'Université de Nottingham.

Dans ce qui suit, nous présentons dans un premier temps les concepts généraux de la co-simulation et de sa mise en place informatique, puis dans un second temps le fonctionnement de la plateforme

MASS dans l'environnement d'EnergyPlus V8. Alors que la plateforme MASS est interopérable, nous ne l'exploiterons et ne la développerons dans la suite qu'avec le logiciel EnergyPlus.

1.8.1 Concepts génériques

Nous avons vu que la co-simulation entre plusieurs outils permet d'étendre leurs propres fonctionnalités. Coupler EnergyPlus, ou d'autres logiciels de simulation, avec des programmes externes a été réalisé dans le passé, soit en créant des interfaces spécifiques aux programmes externes dans le code source d'EnergyPlus, comme dans Huang *et al.* [85], soit en utilisant un middleware¹⁸, tel que le *Buildings Controls Virtual Test Bed* (BCVTB) dans Wetter [86] et dans Langevin *et al.* [87] pour EnergyPlus. Les limitations principales de ces approches sont d'une part le manque de ré-utilisabilité, car l'interface est spécifique à un unique programme et d'autre part à la complexité et au rallongement du temps de calcul qu'implique l'usage d'un middleware.

En 2013, Nouidui *et al.* [88] proposent de court-circuiter ce middleware en couplant directement EnergyPlus avec un programme externe, par l'utilisation de l'interface *Functional Mockup Interface* (FMI). Ce travail démontre alors le potentiel de cette approche issue du projet européen MODELISAR - ITEA2 terminé en 2011 et coordonné par les entreprises Daimler AG et Dassault Systèmes. Dans le cadre de ce projet, Plessis *et al.* [89] ont par ailleurs couplé leur simulateur du comportement des occupants SMACH avec le logiciel Modelica. L'Annexe 60 : "*New generation computational tools for building and community energy systems based on the Modelica and Functional Mockup Interface standards*" de l'Agence Internationale de l'Énergie, a été initiée dans l'objectif de renforcer l'intégration, la robustesse et la performance de ce standard FMI.

Hong *et al.* [90] et Chapman *et al.* [15] ont tous les deux choisi d'utiliser le standard FMI pour co-simuler EnergyPlus avec une plateforme de modélisation du comportement des occupants. Hong *et al.* [90] l'ont développée en C, Chapman *et al.* [15] en C++. Cette différence minime de langage, où C++ est orienté objet contrairement au C, ne modifie pas fondamentalement l'utilisation du FMI.

Le standard FMI (Version 1.0) peut donc être utilisé pour co-simuler EnergyPlus avec la plateforme MASS. Dans ce contexte la co-simulation permet aux deux composants d'être simulés simultanément et ainsi d'échanger des valeurs numériques dynamiquement et sans middleware. Pour réaliser une co-simulation un des deux logiciels doit être le "maître" et l'autre l'"esclave". Le logiciel esclave doit être exporté dans un dossier particulier appelé *Functional Mock-up Unit* (FMU). Le FMU est un dossier zip composé d'une *Dynamic Link Library* (DLL) pour Microsoft Windows, d'un fichier de description des modèles possédant les informations relatives aux entrées et sorties des logiciels co-simulés et d'autres fichiers permettant la configuration du logiciel esclave. Bien qu'EnergyPlus puisse être également exporté en FMU, il est dans le cas de la plateforme MASS utilisé comme le logiciel maître et importe le FMU.

Comme nous le disions la DLL est obtenue en compilant la plateforme multi-agents MASS codée

18. Un middleware est un logiciel tiers qui permet de créer un réseau d'échange d'informations entre différentes applications informatiques

en C++. La Figure 1.11 présente une classification de plusieurs langages de programmation en deux catégories et montre que C++ est de bas niveau. Cela signifie qu'il est proche de l'assembleur de l'ordinateur. Pour définir le niveau d'un langage de programmation Perlis [91] écrit : "*Un langage de programmation est de bas niveau lorsqu'il nécessite de faire attention aux choses qui ne sont pas pertinentes*". Malgré sa complexité, le bas niveau de langage possède plusieurs atouts. Il est très répandu donc bien documenté, il est rapide donc bien adapté à de la co-simulation avec un logiciel externe, il est portable donc un même code peut être transformé en exécutable Windows, MAC OS et Linux et il est surtout multi-paradigmes donc son code est organisé en blocs réutilisables grâce à la Programmation Orientée Objet (POO). Alors que MASS a été uniquement testée en co-simulation avec EnergyPlus, la plateforme obFMU a pour sa part été testée sur ESP-r, en plus d'EnergyPlus pour laquelle elle a été développée.

FIGURE 1.11 – Différents niveaux de langage informatique. Source : OpenClassrooms.

1.8.2 Utilisation

Nous venons de voir que quelle que soit la co-simulation réalisée suivant le standard FMI, il est nécessaire d'importer un (ou plusieurs) FMU(s) sur le logiciel maître. La Figure 1.12 présente le processus d'échange et les fichiers nécessaires à la co-simulation entre EnergyPlus et le FMU MASS.

Pour lancer une simulation sous EnergyPlus sans la plateforme MASS, seulement deux fichiers d'entrée sont nécessaires. Le fichier *.idf, le fichier principal de la simulation qui contient les informations relatives aux bâtiments, aux systèmes et aux scénarios d'usages. Et le fichier *.epw, le fichier qui contient les données météorologiques heure par heure.

Pour lancer une simulation sous EnergyPlus avec la plateforme MASS, les fichiers *.idf et *.epw sont toujours nécessaires. En plus, deux autres fichiers sont obligatoires pour tout usage d'un FMI :

le fichier de description des modèles et la bibliothèque de liens dynamiques (DLL). Pour l'utilisation de la plateforme MASS un fichier supplémentaire de configuration est utilisé. Le fichier de description des modèles, appelé ModelDescription.xml, contient les informations permettant de faire l'interface entre les données d'entrée et de sortie du logiciel maître EnergyPlus. Les données d'entrée de l'outil esclave étant les données de sortie du logiciel maître et les données de sortie de l'outil esclave étant les données d'entrée du logiciel maître. La DLL contient le cœur de l'algorithme de la plateforme multi-agents MASS dans un format compatible avec EnergyPlus. Il est intéressant de noter que l'utilisation d'une bibliothèque dynamique est un excellent moyen pour réutiliser le code, économiser de l'espace dans les applications et mettre à jour la DLL sans recompiler toutes les applications. Enfin les fichiers de configuration permettent d'organiser les informations relatives au FMU dans un fichier *.xml externe à EnergyPlus. Dans le cadre de la plateforme MASS un fichier de configuration est systématiquement utilisé : SimulationConfig.xml, et comporte des informations sur les bâtiments, comme l'association des zones à des activités, et sur les agents, comme leur âge, type d'activité et autres variables qui influent sur leurs comportements. Finalement, une fois ces trois fichiers intégrés à l'environnement de simulation, le fichier principal d'EnergyPlus *.idf doit être adapté à la co-simulation. Pour cela, le modélisateur doit activer l'interface externe, définir le FMU lié à EnergyPlus, et indiquer les variables d'entrée et de sortie (pour plus de détails le lecteur peut se référer au guide d'application pour les interfaces externes d'EnergyPlus [92]).

FIGURE 1.12 – Fichiers mis en jeu pour réaliser une co-simulation avec la plateforme MASS et principe d'échange du FMI. Source : Chapman [16].

D'un point de vue plus technique la Figure 1.13, reprise de Hong *et al.* [90], permet de présenter le processus et le fonctionnement interne du standard FMI. Lorsque EnergyPlus commence la simulation, il lit le fichier principal et détermine s'il est lié à un FMU. Si c'est le cas le maître EnergyPlus initialise le FMU grâce aux fonctions *fmiInstantiateSlave* et *fmiInitializeSlave*. Une fois ce pré-processus réalisé la co-simulation peut débuter et comporte trois phases. Premièrement, le

FMU récupère les variables environnementales d'EnergyPlus sous la forme d'un tableau de valeurs, ensuite l'algorithme du FMU est parcouru grâce à la fonction *fmiDoStep* (le processus interne de la plateforme MASS est présenté à la Section 1.7.5), puis dernièrement les résultats au pas de temps sont renvoyés au logiciel maître EnergyPlus avec la fonction *fmiGetReal*. Une fois la fin de la simulation, la fonction *fmiFreeSlaveInstance* est appelée pour libérer la mémoire occupée par le FMU MASS.

FIGURE 1.13 – Diagramme de principe du fonctionnement interne du Standard FMI en co-simulation. Source : Hong *et al.* [90].

D'un point de vue pratique la génération des fichiers ModelDescription.xml et de la partie dédiée au FMU dans le fichier principal *.idf est optimisée par l'utilisation de scripts Python. Les modèles utilisés pour représenter le comportement des occupants étant stochastiques, ils demandent à être simulés plusieurs fois afin d'obtenir une répartition des résultats. Ces multi-simulations sont également lancées à l'aide d'un script Python, facilitant le travail du modélisateur. Une fois la simulation effectuée nous traitons les résultats générés en fichier *.csv issus d'EnergyPlus et de MASS avec le langage R.

1.8.3 Fonctionnalités

La plateforme MASS dans la version de Février 2015, date à laquelle la collaboration avec l'Université de Nottingham a commencé, possédait déjà un certain nombre de fonctionnalités permettant de réaliser des co-simulations avec EnergyPlus. Elle était alors organisée autour de quatre grandes classes que nous avons par la suite simplifiées. La classe centrale était celle des occupants et permettait de gérer les activités, les préférences et les attributs de ces occupants. La seconde classe permettait de gérer les zones du bâtiment avec l'état des différents systèmes. La troisième classe permettait de gérer les échanges avec EnergyPlus. Enfin la dernière classe possédait les modèles à

proprement parler du comportement des occupants, à savoir un modèle pour la présence, pour les activités, pour la gestion des fenêtres, un second pour la gestion des stores et un dernier pour la gestion de l'éclairage. En revanche, le choix des modèles implémentés n'a pas été préalablement justifié. La version de MASS de début 2015 en était à ses prémises lorsqu'elle a été récupérée, puis elle a été très largement étoffée par la suite avec par exemple l'intégration d'un modèle pour l'utilisation des appareils électriques et d'un modèle pour la température de consigne [16].

La plateforme MASS est dite à base d'agents car ses agents sont autonomes, ils perçoivent leur environnement et interagissent avec celui-ci au travers de modèles comportementaux. De plus, la plateforme considère les interactions sociales en intégrant un mécanisme de gestion des conflits entre les occupants présents dans la zone occupée. Les occupants ayant des désirs différents sur l'état des systèmes, les développeurs de la plateforme MASS ont associé à chaque occupant un pouvoir décisionnel afin de résoudre les désaccords. Par exemple, dans le cas où trois agents se trouvent dans la même zone et l'un des trois souhaite ouvrir la fenêtre contrairement aux deux autres, alors la fenêtre restera fermée si le pouvoir décisionnel est le même pour tous les agents mais pourra être ouverte si le pouvoir décisionnel de l'agent voulant ouvrir est supérieur à la somme des pouvoirs décisionnels des deux autres occupants. Ce système de vote permet ainsi de reproduire une relation démocratique où tout le monde a le même pouvoir comme dans un espace de travail, une relation autocratique où un des agents a plus d'influence que les autres comme un chef d'entreprise sur ses employés ou une relation autoritaire où un agent possède la totalité du pouvoir comme un enseignant sur des enfants. L'impact de ces trois systèmes de vote sur les besoins énergétiques a été étudié par Chapman [83] avec une influence modérée sur les résultats.

1.9 Synthèse

Avec les enjeux environnementaux actuels et les objectifs fixés par les lois Grenelle et les *Conferences of Parties* (COP) successives, une dynamique du changement dans le secteur du bâtiment est en cours. Les projets de conception ont une approche de plus en plus globale, avec des acteurs qui sont amenés à échanger entre eux sur l'ensemble des phases, du projet pour atteindre des objectifs toujours plus exigeants. Cette conception intégrée, éventuellement associée à l'utilisation de maquette numérique, est une aubaine pour les études techniques dont les projets nécessitent des simulations thermiques dynamiques, puisque les informations sont davantage disponibles. Alors qu'avec l'amélioration des performances énergétiques intrinsèques des bâtiments les flux énergétiques entre le bâtiment et son environnement sont davantage maîtrisés, l'influence des occupants est quant à elle bien plus significative.

Cette incertitude avérée sur le comportement des occupants et l'impact énergétique associé sont un véritable frein à la généralisation des contrats de performance énergétique, pourtant encouragée par le parlement européen car véritable levier d'amélioration de l'efficacité énergétique. Une solution consiste à modéliser ces comportements, non pas comme nous le faisons pour les éléments physiques avec des modèles déterministes, mais avec des modèles stochastiques pouvant prendre en considération la part aléatoire. Cette approche permet de changer de paradigme en passant de résultats

absolus à des distributions de résultats, laissant la possibilité de connaître la sensibilité du bâtiment à une utilisation plus ou moins vertueuse de celui-ci.

Le choix du logiciel de STD, pour intégrer et tester de nouveaux modèles, s'est porté sur EnergyPlus puisqu'il est libre d'accès, bien documenté et extensible. Plutôt que d'intégrer directement les modèles de comportement des occupants dans l'outil, nous avons fait le choix d'utiliser la plateforme MASS en co-simulation avec EnergyPlus. Cette solution présente deux avantages majeurs : d'une part la plateforme peut être réutilisée par un autre logiciel supportant le standard FMI et d'autre part elle permet un développement illimité grâce à sa POO. Cette plateforme MASS correspond bien à nos attentes puisqu'elle est organisée comme un système multi-agents où les agents sont les occupants et où ils perçoivent leur environnement et interagissent avec lui ainsi qu'avec les autres occupants par l'intermédiaire de modèles stochastiques.

Chapitre 2

Modélisation du comportement des occupants

"Nul ne peut avancer qu'un comportement humain aura la belle régularité d'un objet matériel obéissant à une loi de la physique classique."

Pascal Bressoux, Professeur à l'Université de Grenoble Alpes.

Les inadéquations entre les scénarios de présence traditionnels et la présence réelle, et entre les lois déterministes pour la gestion des dispositifs adaptatifs et les actions réellement réalisées, nous amènent à revoir les modèles du comportement des occupants. Ces inadéquations entre modèles et réalité sont illustrées par l'aphorisme de Box "*All models are wrong*", qui ne nie néanmoins pas l'utilité de la modélisation.

La présence dans les bâtiments de bureaux, les activités dans les logements, la gestion des ouvrants, la gestion des dispositifs d'occultation, la gestion de l'éclairage et la gestion de la température de consigne en période de chauffage sont les principaux sujets étudiés dans ce chapitre. Pour cela, nous proposons une révision, approfondie mais non-exhaustive, des travaux et des modèles relatifs aux comportements des occupants dans la littérature.

Utiliser les modèles tels qu'ils sont parfois fournis, sans en analyser au préalable leurs performances serait une erreur réductrice. L'approche méthodologique que nous proposons, consiste à s'appropriier les modèles, ou références d'intérêts, pour en synthétiser les conditions de développement et comparer les variables d'entrées influentes afin d'identifier un éventuel consensus. En comparant les différents modèles disponibles, le plus robuste peut être sélectionné comme base, puis être éventuellement adapté et modifié, s'il ne répond pas suffisamment fidèlement aux exigences. Ce chapitre compare les différents modèles existants et présente les modèles qui apparaissent comme les plus aboutis pour être intégrés à la plateforme MASS. Le Chapitre 3 exposera, quant à lui, les modifications proposées, ainsi que les applications sur deux cas d'étude.

2.1 Diversité inter-occupants et interactions sociales

Dans les prochaines sections de ce chapitre, nous présenterons les travaux de la littérature relatifs aux actions adaptatives des occupants, nous les comparerons, puis dans le Chapitre 3 nous détaillerons plus en détails les modèles sélectionnés ou les modèles proposés dans la plateforme MASS. Avant cela, nous proposons dans cette section de discuter de deux points sensibles de la modélisation du comportement des occupants, à savoir la prise en compte de la diversité inter-occupants et la prise en compte des interactions sociales.

L'état de l'art du Chapitre 1 nous a mené vers une modélisation stochastique pour représenter le comportement des occupants. Or, il apparaît que le seul caractère stochastique n'est pas suffisant pour une bonne modélisation des actions, car il est bien souvent uniquement centré sur les comportements typiques ou moyens, plutôt que sur la reconnaissance d'une diversité. Cela résulte en une génération d'occupants statistiquement représentatifs, mais pas en une représentation de la diversité réelle, qui est pourtant fondamentale pour la crédibilité des modèles. Ainsi, avec l'utilisation de modèles stochastiques simples, les occupants ne réagissent pas de la même manière à des stimulus identiques, mais leurs réactions sont en moyenne toujours identiques. Nous définissons alors la diversité comme la variabilité comportementale entre les occupants. Cette diversité est expliquée selon les types actions par un grand nombre de paramètres tels que la sensibilité environnementale, l'origine culturelle, la connaissance des systèmes, le type d'activité ou encore le genre. Notre philosophie de développement attache donc une forte importance à, d'une part, considérer l'aléa du comportement des occupants qui est dynamique et d'autre part à considérer la diversité comportementale qui peut être définie en amont de la simulation.

Nous venons donc d'évoquer la nécessité de considérer la diversité comportementale dans ce travail de modélisation. Nous avons identifié quatre approches principales dans la littérature. La première consiste à exploiter directement les résultats des campagnes de mesures, cela est particulièrement efficace pour la modélisation de la présence dans une opération de rénovation où il est fort à parier que l'occupation sera identique avant et après les travaux. Cette approche ne nécessitant pas de travail de modélisation, nous ne nous attarderons pas dessus, mais nous la rendons tout de même possible dans la plateforme MASS pour la modélisation de la présence dans les bureaux. La seconde approche consiste à modéliser les comportements de chaque occupant puis à les réutiliser sans plus de traitement. Haldi [74] a notamment proposé cette approche grâce à la modélisation de la gestion des ouvrants pour 27 occupants. Nous exploiterons ces travaux dans la suite, pour en étudier les différents impacts sur les durées d'ouvertures et les conséquences énergétiques. La troisième approche consiste à regrouper les occupants en fonction de leurs caractéristiques, puis de proposer pour chaque *cluster* une calibration. Fabi *et al.* [93] ou Parys *et al.* [94] ont adopté cette approche en proposant des *clusters* qui regroupent des occupants dits "passifs", "actifs" et "moyens". Dans la suite, de nos travaux nous comparerons les résultats issus des 27 profils pour la gestion des ouvrants avec les résultats issus des *clusters* de Parys *et al.* [94]. La quatrième approche identifiée consiste à apporter une variabilité comportementale, à partir de modèles stochastiques basés sur des données agrégées. Gunay *et al.* [95] ont par exemple modifié les paramètres initiaux de modèles de gestion de l'éclairage et des stores issus de la littérature, pour en étudier les impacts énergétiques. Nous

avons également appliqué cette approche dans nos travaux pour modéliser la gestion de l'éclairage artificiel.

Le second sujet discuté dans cette section concerne la prise en compte du caractère social dans le comportement des occupants. Comme dans Vorger [10], Bonte [21] ou encore dans Zaraket [32] sa considération est régulièrement négligée, face à des facteurs environnementaux et contextuels prédominants. Néanmoins, plusieurs chercheurs, comme Schweiker et Wagner [75] ou Haldi et Robinson [96] ont identifié les liens sociaux comme particulièrement influents. Ce facteur social peut être vu comme une modification des désirs des occupants ou comme une discussion entre les occupants présents. Dans le premier cas, l'action entreprise prend directement en considération les autres occupants, on l'appelle modélisation centralisée. Dans le second cas, l'action entreprise est la résultante des décisions de chacun des occupants, on l'appelle modélisation décentralisée. L'approche centralisée est plus puissante, puisque la considération des autres agents a lieu en amont, mais elle nécessite néanmoins une connaissance fine des liens sociaux entre les occupants. L'approche décentralisée est plus pratique puisqu'elle permet d'utiliser des modèles qui ont été développés sans la considération des interactions sociales, comme c'est plus fréquemment le cas, avant d'établir un algorithme gérant les différentes décisions des occupants. Comme Chapman [16], nous avons opté pour l'approche décentralisée où à chaque pas de temps de la simulation, les occupants présents dans une zone décident individuellement s'ils souhaitent un changement d'état des dispositifs adaptatifs, puis résolvent les conflits en cas de désaccord par un système de vote. Ainsi, lorsque plusieurs agents sont dans une zone, chacun d'eux va souhaiter un état des systèmes. Si, pour un système, les occupants n'ont pas le même désir alors les occupants présents vont voter pour fixer l'état choisi. Afin de ne pas limiter ce système de vote à un système démocratique, un degré de pouvoir est associé à chaque occupant afin de donner plus ou moins de poids à certains occupants et ainsi avoir des liens qui sont démocratiques, autocratiques ou autoritaires. Dans le cas de systèmes binaires comme l'éclairage, la décision qui recueille le plus de voix pondérées par le poids des décisions l'emporte. Dans le cas de systèmes continus comme la gestion de la température de consigne, l'algorithme est légèrement plus compliqué. Dans un premier temps chaque agent présent dans la zone en question possède une température désirée. Ensuite, le choix d'une augmentation, d'une diminution ou d'aucun changement est réalisé par le système de vote pondéré à trois voix possibles. Enfin, si un changement a lieu, alors il équivaut à la moyenne des désirs des occupants qui souhaitaient une augmentation ou une diminution.

Dans l'optique du développement de la plateforme MASS, nous pouvons aussi noter que nous souhaitons porter une attention continue et particulière à l'aspect pratique de l'utilisation de la plateforme MASS. En effet, d'une part nous désirons minimiser le nombre d'entrées des modèles, afin de réduire le temps de configuration et, d'autre part, nous désirons proposer, dans la mesure du possible, des champs qui acceptent des valeurs non connues. Aussi, bien que la configuration se fasse actuellement sur un fichier à balisage extensible (.xml), il est tout à fait envisageable d'intégrer à l'avenir une interface utilisateur intuitive pour en faciliter l'utilisation.

2.2 Présence dans les bureaux

Les scénarios de présence dans les bureaux et les activités dans les logements constituent une entrée indispensable pour les modèles adaptatifs (gestion des températures de consigne, fenêtres, stores et volets, éclairage) et non adaptatifs (utilisation d'appareils électriques, consommation d'eau chaude). Nous proposons donc dans ce chapitre et le suivant, de considérer deux familles de modèles de prédiction des activités, d'une part, les présences et absences dans les bâtiments de bureaux et, d'autre part, les activités dans les logements. Cette distinction fondamentale, également faite par Vorger [10], Page *et al.* [84], ou encore Chapman *et al.* [15], peut être vue comme un *fit-for-purpose* (Section 1.5.4), dans le sens où ces deux modèles ont pour objectif commun de prédire la présence, mais sont, par leurs applications, différents. Bien que les horaires de travail et les horaires d'occupation des logements soient très corrélés pour l'ensemble de la population, les deux modèles présentés dans ce chapitre ainsi que dans le Chapitre 2.3 sont totalement indépendants. Nous justifions ce choix par un champ d'application à l'échelle du bâtiment, pour ces travaux de thèse. Une modélisation à l'échelle du quartier ou de la ville impliquerait une approche où les activités professionnelles et résidentielles seraient dépendantes. Aussi, nous nous limitons ici aux bâtiments de bureaux et nous ne proposons pas de modèle de présence pour des bâtiments tels que les centres commerciaux, les établissements scolaires ou les musées, ceux-ci étant généralement soumis à des taux de présence bien spécifiques.

La modélisation de la présence des occupants dans les bâtiments de bureaux est fondamentale dans un exercice de prédiction des performances des bâtiments. Cette présence, permet de renseigner, d'une part, les apports métaboliques dans les différentes zones des bâtiments et, d'autre part, de fournir aux différents modèles adaptatifs des informations essentielles à leur fonctionnement. En effet, plusieurs modèles adaptatifs distinguent la présence dans la zone en question, mais également les déplacements, à savoir si les occupants viennent d'arriver ou s'ils s'apprêtent à partir.

L'objectif de ce chapitre est d'identifier un modèle qui reproduit plus fidèlement la présence des travailleurs de bureaux que les scénarios conventionnels couramment utilisés. La première partie de cette section propose la comparaison d'une dizaine de modèles stochastiques de présence dans des bâtiments de bureaux. Après cet état de l'art, le modèle de Page *et al.* [84] est identifié comme le plus robuste et le plus pertinent comme base de travail dans la suite. La seconde partie présente plus en détails comment ce modèle développé sur des bureaux universitaires de chercheurs fonctionne et quelles en sont les limites d'utilisation.

2.2.1 Revue des modèles existants

Afin de sélectionner un modèle stochastique réaliste de la présence des occupants dans les bureaux nous proposons dans cette section une large revue bibliographique. La connaissance de la présence est fondamentale pour évaluer les apports métaboliques et les actions des occupants. Le Tableau 2.1 résume les caractéristiques des campagnes de mesures qui ont été utilisées pour le développement des modèles mathématiques, ainsi que les points forts et les points faibles de ces études selon notre paradigme. Le Tableau 2.2 synthétise pour sa part les variables d'entrée et de sortie de ces mêmes

modèles.

En 1995, Newsham *et al.* [97] ont proposé un premier modèle stochastique de présence simple afin de créer des scénarios d'occupation dans le cadre d'un travail sur la gestion de l'éclairage artificiel. En 2003, Yamagushi *et al.* [98] ont également développé un modèle de présence simple grâce à des chaînes de Markov, servant d'entrée à la prédiction de la demande d'énergie à l'échelle d'un quartier. Ces deux modèles étant très simplifiés, ils ne seront pas plus détaillés dans les tableaux suivants. Néanmoins, ils démontrent bien que la modélisation de la présence n'est pas une fin en soi, mais qu'elle est nécessaire à la modélisation des comportements humains.

Wang *et al.* [99] ont examiné les propriétés statistiques d'occupation dans des bureaux individuellement occupés. Ils ont fait l'hypothèse que les durées des périodes de présence et d'absence intermédiaires sont distribuées exponentiellement et que le coefficient de la distribution peut être traité comme une constante sur la journée. Ils proposent de générer les premières arrivées, les premiers départs et les pauses déjeuners en assumant que ces périodes suivent une loi normale. Bien que parcimonieux, ce modèle ne permet pas de reproduire la complexité de la présence réelle et sur-estime la présence, tout comme les scénarios conventionnels.

Page *et al.* [84] proposent un modèle basé sur des chaînes de Markov à deux états à partir d'une campagne de mesures longitudinales sur cinq bureaux universitaires à Lausanne. Ce modèle est capable de reproduire les caractéristiques d'occupation, comme les arrivées, les départs et les absences intermédiaires, mais n'est pas capable de simuler les mouvements entre les zones. Néanmoins, ce modèle est très probablement celui qui a été le plus repris par la suite, notamment par Liao *et al.* [100], Vorger [10] et Feng *et al.* [101], avec de très bonnes capacités prédictives.

Erickson *et al.* [102] ont utilisé les données collectées d'occupation de bureaux pour développer un modèle basé sur des lois Gaussiennes multidimensionnelles aux périodes de transition. Ce modèle a par la suite été intégré dans un modèle à base d'agents dans le but de prédire la mobilité des agents entre plusieurs zones. Cependant, les résultats montrent une faible reproduction des mesures, de l'ordre de 20 %.

Tabak et de Vries [103] ont généré des profils d'occupation basés sur l'enchaînement chronologique des activités des occupants. Cette approche détaillée reproduit bien la complexité du comportement des occupants mais nécessite un gros travail de questionnaires et de mesures. Cette méthode indirecte est plus complexe à intégrer dans un outil de simulation que les autres approches mentionnées précédemment.

Davis et Nutter [104] ont instrumenté six types de bâtiments universitaires aux activités différentes afin de proposer des profils de présence hebdomadaire selon ces familles d'activités. Les résultats synthétisent les probabilités de présence par type de bâtiment et il a été notamment conclu que les profils quotidiens sont souvent significativement différents.

Liao *et al.* [100] proposent quant à eux un modèle permettant de suivre la localisation des occupants dans l'espace et dans le temps. Ce modèle permet une bonne prédiction de l'occupation dans le cas d'un faible nombre de zones mais une prédiction approximative dans le cas d'un nombre de zones trop important. De plus, les auteurs indiquent que la configuration du modèle est très

chronophage et difficilement extensible.

Wang *et al.* [105] utilisent également une modélisation de la présence dans des bâtiments de bureaux basée sur les chaînes de Markov à niveaux multiples. Le nombre de niveaux correspond encore au nombre de zones où l'agent est susceptible de se trouver. Ces travaux sont bien documentés mais relèvent plus d'une méthodologie que d'une proposition de modèle calibré, car les résultats ne sont pas issus de campagnes de mesures ou d'enquêtes.

Duarte *et al.* [106] ont réalisé une campagne de mesures sur deux années, pour montrer les variations des facteurs d'occupation dans des bâtiments de bureaux selon l'heure de la journée, le jour de la semaine et le mois de l'année. Les comparaisons ont montré une variabilité élevée entre ces paramètres et un écart de la moyenne de 46 % par rapport au standard américain ASHRAE 90.1. Ce travail met également en avant la variabilité des profils de présence en fonction de l'usage des zones ainsi qu'entre les bureaux privés et les bureaux partagés.

Chang et Hong [107] ont analysé 200 bureaux cubiques d'un bâtiment commercial à Taïwan. Un modèle mathématique a été proposé afin de décrire le nombre et la durée des périodes d'absence. Une première fonction définit le nombre d'absences, une seconde fonction définit la durée de cette absence et une dernière fonction définit les débuts des périodes d'absence. Les auteurs ont finalement identifié des profils d'occupation groupés en cinq catégories révélant une certaine variabilité de la présence en fonction du type de poste occupé.

Feng *et al.* [101] ont développé un modèle d'occupation inspiré du modèle de Wang *et al.* [105] qu'ils ont couplé à un logiciel de simulation thermique. Ce modèle est une chaîne de Markov à 12 niveaux correspondant aux 12 zones d'un cas d'étude situé en université. Quelques hypothèses sont présentées dans l'article concernant les activités des différents occupants du bâtiment. Il est ainsi avancé que les managers sont moins présents dans les bureaux que les chercheurs pour assister à des conférences ou participer à des réunions, avec pour conséquence une présence dans leurs bureaux moins importante.

Mahdavi et Tahmasebi [72] ont testé 3 modèles d'occupation sur des données issues de mesures effectuées à l'université de Vienne. Les deux premiers modèles d'occupation sont stochastiques, il s'agit d'un modèle proposé par Reinhart [108] (non-détaillé ici) et celui de Page *et al.* [84]. Le troisième modèle est un modèle non-stochastique d'apprentissage qui génère des profils d'occupation binaires journaliers et basés sur des données de présence passées. Une fois la phase d'apprentissage suffisamment robuste, la phase d'évaluation montre que le modèle non-stochastique prédit mieux la présence que les modèles stochastiques.

Références	Lieu	Bâtiment	Durée de la campagne	Pas de temps	Modèle	Points forts	Points faibles
Wang <i>et al.</i> [99], 2005	USA	35 bureaux	1 année	15 minutes	Processus de Poisson	Présence intermédiaire modélisée; Simplicité du modèle	Bureau unique
Page <i>et al.</i> [84], 2008	Suisse	20 zones universitaires (10 bureaux)	2 années	15 minutes	Chaîne de Markov	Détaillé pour implémentation; comparé postérieurement	Sous-estimation du nombre de jour d'absence total
Ericksen <i>et al.</i> [102], 2009	USA	4 zones universitaires	2 fois 1 jour	Vidéo	Multivarié Gaussien	Comparaison de modèles sur différentes zones	Durée de la campagne; Erreur des modèles importante
Tabak et de Vries [103], 2010	Pays-bas	1 bureau (8 occupants enquêtés)	-	-	S-curve; Méthode stochastique	Prédiction d'activités intermédiaires	Modèle basé sur des questionnaires uniquement
Davis et Nutter [104], 2010	USA	11 bâtiments universitaires	5 mois	Vidéo	-	Identification de facteurs par type de bâtiment	Pas de modèle proposé
Liao <i>et al.</i> [100], 2011	USA	Bâtiment commercial	-	15 minutes	Chaîne de Markov	Comparaison de modèles	Campagne de mesures très peu présentée
Wang <i>et al.</i> [105], 2011	-	5 bureaux	-	5 minutes	Chaîne de Markov à 7 niveaux	Suivi zone par zone des occupants	Modèle non-basé sur des mesures
Duarte <i>et al.</i> [106], 2013	USA	Bâtiment commercial	2 années	1 minute	Modèle déterministe	Large campagne de mesures reflétant l'influence de facteurs contextuels	Pas de modèle clairement proposé
Chang et Hong [107], 2014	Taiwan	200 bureaux	6 mois	5 minutes	Fonction de distribution cumulative et de probabilité	Groupement suivant 5 familles de profils	Modèle applicable à des bureaux non-partagés
Feng <i>et al.</i> [101], 2015	-	12 zones universitaires	-	-	Chaîne de Markov à 12 niveaux	Suivi zone par zone des occupants	Modèle non-basé sur des mesures
Mahdavi et Tahmasebi [72], 2015	Autriche	8 zones universitaires	9 mois	15 minutes	Modèle d'apprentissage	Comparaison de modèles	Profil d'occupation unique

Tableau 2.1 – Synthèse des modèles stochastiques les plus pertinents de présence et d'activités dans les bureaux.

Variables		Références										
		[99]	[84]	[102]	[103]	[104]	[100]	[105]	[106]	[107]	[101]	[72]
Entrées												
Enviro.	Mois/Saison											X
	Météo	/							/	/		
	Heure de la journée	X	X	X	X	X	X	X	X	X	X	X
	Jour de la semaine		X		X	X	X		X			
Occ.	Types d'activités				X	X	X	X		X	X	
	Activités intermédiaires				X		/	X				
	Types de zones			X		X		X	X		X	
Sorties												
	Statut d'occupation	X								X		
	Nombre d'occupants par zone		X			X			X			X
	Localisation des occupants			X	X		X	X			X	

Tableau 2.2 – Synthèse des données d'entrée et de sortie des modèles de présence et d'activité dans les bureaux. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.

À la suite de ce travail comparatif, plusieurs modèles, comme ceux d'Ericksen *et al.* [102], Tabak et de Vries [103], Liao *et al.* [100], Wang *et al.* [105] ou encore Feng *et al.* [101] ne peuvent être réutilisés dans des contextes autres que ceux pour lesquels ils ont été développés, les dimensions des matrices de Markov n'étant pas gérables. Les travaux de Davis et Nutter [104] et Duarte *et al.* [106] ne présentent pas clairement de modèle. Mahdavi et Tahmasebi [72] ont proposé quant à eux un modèle déterministe qui fonctionne après une phase d'apprentissage. Le modèle de Page *et al.* [84] est celui qui répond le mieux à l'ensemble de nos critères et est assez naturellement sélectionné pour être repris dans la plateforme MASS. Il permet de connaître le nombre d'occupants par bureau et reproduit relativement bien les transitions des états. Ce modèle est très bien documenté pour une implémentation informatique et est probablement celui qui a été le plus évalué par ses pairs.

Le Tableau 2.2 offre une vue d'ensemble des entrées et sorties des modèles de présence dans les bureaux. Nous distinguons deux types d'entrées, celles qui sont en lien avec des variables environnementales et temporelles, et celles qui sont davantage liées aux occupants. Sans surprise, il permet d'observer qu'un consensus a été trouvé pour dire que l'heure de la journée a un impact significatif sur la présence. Une moitié des modèles, dont celui de Page *et al.* [84], annonce que les jours de la semaine (week-end exclus) ne se ressemblent pas. Néanmoins, le type d'activités et de zones n'est pas intégré au modèle que nous avons sélectionné, contrairement à une majorité des autres modèles. Nous considérons alors que le type d'emploi mérite une attention particulière pour être éventuellement intégré au modèle de base. Concernant les sorties, certains modèles permettent de prédire les déplacements des occupants entre les zones du bâtiment. Également constitués de Chaînes de Markov, ces modèles gagnent alors en réalisme, mais s'en trouvent alourdis pour un bénéfice moindre, la majeure partie des consommations énergétiques des bureaux ayant lieu sur le poste de travail.

2.2.2 Modèle sélectionné

Contrairement aux processus de Bernoulli, les chaînes de Markov permettent de reproduire les transitions des états et donc de rendre la dynamique de simulation plus cohérente sur les arrivées et les départs des occupants. La Section 1.5.2 a présenté la théorie des chaînes de Markov et Page *et al.* [84] l'ont exploité pour la modélisation de la présence dans des bureaux de l'École Polytechnique Fédérale de Lausanne, pendant 4 ans. Nous proposons ici de présenter le fonctionnement détaillé de leur algorithme. La campagne de mesures a permis de fixer les probabilités de présence P pour l'ensemble des heures de la semaine, composant une matrice de dimension 24*7. La simulation étant dynamique ces probabilités ne sont pas directement exploitables, contrairement aux probabilités de transitions P_{ij} qui sont obtenues à partir de l'Équation 2.1. Nous pouvons noter que dans la version de la plateforme MASS récupérée, le modèle de Page *et al.* [84] y est intégré dans sa forme originale.

La définition d'une chaîne de Markov indique que la probabilité de présence à l'instant $t + 1$ dépend de la probabilité de présence à l'instant t et les probabilités de transitions peuvent s'écrire :

$$P(t + 1) = P(t)P_{11}(t) + (1 - P(t))P_{01}(t) \quad (2.1)$$

Il revient au même d'écrire :

$$P_{11}(t) = \frac{P(t) - 1}{P(t)}P_{01}(t) + \frac{P(t + 1)}{P(t)} \quad (2.2)$$

Néanmoins, une information est manquante pour déterminer les valeurs P_{01} et P_{11} à chaque pas de temps. Les auteurs ont alors défini un paramètre de mobilité μ qui est défini par :

$$\mu(t) = \frac{P_{01}(t) + P_{10}(t)}{P_{00}(t) + P_{11}(t)} \quad (2.3)$$

Pour simplifier les entrées du modèle et le calibrer, les auteurs ont fixé ce paramètre de mobilité (μ) à 0,11. Cette valeur μ correspond à la valeur moyenne observée du paramètre de mobilité et plus elle est grande plus la transition des états est fréquente. À partir des équations 2.2 et 2.3 on peut alors déterminer les quatre probabilités de transition pour chaque pas de temps :

$$P_{01}(t) = \frac{\mu - 1}{\mu + 1}P(t) + P(t + 1) \quad (2.4)$$

$$P_{00}(t) = 1 - P_{01}(t) \quad (2.5)$$

$$P_{11}(t) = \frac{P(t) - 1}{P(t)} \left[\frac{\mu - 1}{\mu + 1}P(t) + P(t + 1) \right] + \frac{P(t + 1)}{P(t)} \quad (2.6)$$

$$P_{10}(t) = 1 - P_{11}(t) \quad (2.7)$$

Il est à noter que pour certaines conditions, lorsque les probabilités de présence entre deux pas de temps $P(t)$ et $P(t + 1)$ sont très différentes, la probabilité de transition P_{ij} peut ne pas être comprise entre 0 et 1. Dans ce cas, le paramètre de mobilité est modifié de façon à ce qu'il permette à la probabilité de transition de prendre une valeur réaliste.

Lors du pré-processus de la simulation, la présence est calculée, à partir des Équations 2.4, 2.5, 2.6 et 2.7, afin d'être utilisée lors de la simulation. Pour ce faire, à chaque pas de temps un nombre aléatoire U est généré par une distribution uniforme $\mathcal{U}(0; 1)$, puis comparé à la probabilité de transition $P_{01}(t)$ si l'occupant est absent et à $P_{11}(t)$ si l'occupant est présent. Si $U < P_{01}(t)$ alors l'occupant rentre dans la pièce, sinon non, et si $U < 1 - P_{11}(t)$ alors l'occupant sort de la pièce, sinon il y reste.

Le Tableau 2.3 présente les probabilités de présence P , pour les lundis et les samedis. Les probabilités de présence du lundi sont représentatives, mais non égales à celles des jours de travail (du lundi au vendredi), alors que les probabilités du samedi sont semblables à celles du dimanche. Les sorties du modèle de base sont présentées dans la Section 3.2.2 ainsi que les variantes qui seront proposées.

Heure	1	2	3	4	5	6	7	8	9	10	11	12
P_{Lundi}	0,021	0,021	0,021	0,021	0,021	0,021	0,021	0,025	0,250	0,422	0,309	0,377
P_{Samedi}	0,028	0,030	0,029	0,029	0,030	0,029	0,029	0,030	0,030	0,030	0,035	0,037
Heure	13	14	15	16	17	18	19	20	21	22	23	24
P_{Lundi}	0,187	0,375	0,426	0,396	0,375	0,432	0,084	0,070	0,047	0,039	0,038	0,038
P_{Samedi}	0,030	0,032	0,041	0,045	0,042	0,034	0,035	0,032	0,027	0,024	0,021	0,021

Tableau 2.3 – Probabilité de présence dans les bureaux pour les lundis et les samedis.

Nous venons de voir que le modèle de Page *et al.* [84], est le plus adapté à notre objectif pour modéliser la présence dans les bureaux et que son intégration dans la plateforme MASS ne présente pas de difficulté technique particulière. Après avoir présenté un bâtiment tertiaire qui servira de cas d'application à notre travail, la Section 3.2 testera le modèle sélectionné. Elle présentera par la suite plusieurs modifications du modèle initial portant en outre sur les transitions des états, l'intégration de périodes de longues absences ainsi que l'intégration de différentes catégories de travailleurs.

2.3 Activités dans les logements

La modélisation de la présence dans les logements est, de la même manière que dans les bureaux, d'une importance fondamentale. Alors que dans les bureaux les activités réalisées sont limitées à une présence, il n'en est pas de même pour les bâtiments résidentiels, car l'impact énergétique de la présence n'est pas le même en fonction des activités. La présence et les activités influent donc sur les consommations des logements, par leurs modifications des apports métaboliques, par leurs générations de polluants et par les actions adaptatives qui y sont associées.

La première partie de cette section présente plusieurs modèles recensés dans la littérature, avec une analyse particulière sur les facteurs d'influence. Suite à ce travail comparatif, la seconde partie

porte sur la présentation détaillée des modèles de Jaboob [109] qui ont été identifiés comme les plus pertinents pour une reprise dans la plateforme MASS. Sur la base d'une enquête emploi du temps, l'auteur propose dix modèles qu'il compare. Chacun de ces modèles, génère dix activités résidentielles en fonction de variables temporelles et liées aux occupants.

2.3.1 Revue des modèles existants

Comme pour la présence dans les bureaux, la connaissance de la présence est un pré-requis indispensable pour modéliser les apports internes et les actions des occupants. Dans les bâtiments d'habitation, il convient néanmoins de ne pas se limiter à une simple présence, mais plutôt de raisonner en activités. En effet, dans les bâtiments résidentiels les occupants ont des activités variées qui n'aboutissent pas aux mêmes comportements et aux mêmes localisation dans les zones. Dans cette section une large revue bibliographique des travaux de modélisation des activités des occupants est présentée. Les Tableaux 2.4 et 2.5 ont vocation à synthétiser ces références en présentant respectivement le contexte dans lequel les modèles ont été développés et les variables d'entrée et de sortie de chacun de ces travaux.

Tanimoto *et al.* [110] proposent un modèle de présence dans les résidences japonaises pour estimer la demande d'énergie liée à la climatisation. Le modèle de présence est développé à partir de deux bases de données et considère 3 types de jours et 8 classifications des attributs des occupants, soit 24 combinaisons. Alors que les bases de données incluent 42 types d'activités, le modèle est ensuite réduit à 28. La construction des activités se fait en deux étapes : la première consiste à tirer aléatoirement les activités et la seconde y attribue une durée suivant une loi logarithmique normale.

Richardson *et al.* [111] proposent un modèle de présence active dans les logements britanniques. La base de données utilisée est issue de 11700 questionnaires de 24 heures avec une résolution de 10 minutes. Elle permet d'identifier le nombre d'occupants actifs, mais ne permet pas de connaître leurs activités. Le concept de chaîne de Markov du premier ordre est utilisé pour prédire les probabilités de changement des états.

Widèn *et al.* [112] ont aussi exploité des données d'emploi du temps pour proposer un modèle stochastique d'activités. La résolution de l'agenda pour constituer la base de données, ainsi que celle du modèle est de cinq minutes. Le nombre d'activités dépend de l'utilisation du modèle, il peut être simplifié à trois niveaux (présent, actif, inactif) ou considérer des activités plus précises. Comme pour Richardson *et al.* [111], le processus fonctionne sur la base de chaînes de Markov inhomogènes.

Wilke *et al.* [113] proposent un modèle sur la base de données INSEE de l'Enquête Emploi du Temps (EET) de 1998-1999. 7949 ménages et 15441 individus français ont noté leurs activités sur une journée toutes les dix minutes. Dans une première étape l'algorithme génère pour chaque occupant des périodes de présence. Lorsqu'une période débute, une activité parmi 20 débute également pour une durée attribuée sur une loi de Weibull. Cette durée dépend de la temporalité et des caractéristiques des occupants. Pour considérer ces caractéristiques liées aux occupants, les données sont structurées en arbres binaires. Pour chaque activité et chaque heure de la journée un arbre binaire est proposé, les nœuds de celui-ci étant formés par les attributs des occupants. Si l'activité prend

fin avant la période d'absence alors une autre activité débute. En revanche, si une période d'absence commence avant la fin de l'activité alors cette dernière est abrogée.

À l'image des autres références étudiées, Aerts *et al.* [114] utilisent une Enquête Emploi du Temps pour proposer un modèle d'activités dans des bâtiments résidentiels. L'algorithme détermine, dans un premier temps, la présence dans le logement en différenciant la présence active et les périodes de sommeil, puis il attribue des activités pour les périodes de présence actives. La présence est déterminée par des chaînes de Markov à trois niveaux, la durée associée dépend de l'état actuel et de l'heure, et elle est estimée sur les données brutes sans suivre de distribution paramétrique. À partir de la connaissance de la présence, la modélisation des activités est réalisée. Elle consiste à générer pour chaque pas de temps, une parmi neuf activités en relation avec la consommation d'eau et d'énergie. Comme pour la présence, lorsqu'une activité commence une durée lui est associée. Aerts *et al.* [114] ont identifié sept types de profils (ou *clusters*) pour établir la typologie d'horaires de présence. Cette typologie a été déterminée par une méthode d'appariement optimal, suivie d'une classification hiérarchique par l'utilisation d'un dendrogramme. Les auteurs ont identifié pour chaque type de profil trois variables explicatives, ainsi en définissant les caractéristiques des occupants, le modèle y rattache un des profils de présence.

Flett et Kelly [115] ont proposé un modèle stochastique à base de chaînes de Markov où comme pour les modèles hybrides, une durée est associée lors du début des activités. Les probabilités de transitions ont été compilées pour plusieurs archétypes d'occupants, de ménages et de journées. L'innovation de ce modèle réside dans la possibilité de prendre en considération les interactions entre les occupants, notamment entre les couples et entre les parents et leurs enfants. En revanche, ce modèle ne détaille pas les activités réalisées lorsque les occupants sont actifs, puisque seulement trois états sont possibles (absent, endormi et actif).

Jaboob [109] a plus récemment proposé plusieurs modèles d'activités basés sur la même Enquête Emploi du Temps que Richardson *et al.* [111]. À partir de cette base de données, dix modèles ont été développés, évalués par validation croisée et comparés entre eux. Au final, il a été conclu que le modèle de Markov est le plus fiable pour la modélisation de l'activité principale si l'on se restreint à des indicateurs statiques comme la sensibilité et la spécificité. En revanche, ce modèle de Markov nécessite dix fois plus de paramètres que le modèle de Bernoulli (240 contre 2400 pour 10 activités) alors que la différence de performance est minime. Dans un objectif de parcimonie, l'auteur suggère alors l'utilisation du modèle de Bernoulli plutôt que celui de Markov. Tout comme Aerts *et al.* [114] l'avaient fait auparavant, Jaboob [109] a aussi intégré au modèle, des activités secondaires permettant d'associer par exemple une activité de préparation de repas à celle d'écouter de la musique.

Références	Lieu	Enquête	Envergure de l'enquête	Pas de temps	Modèle	Points forts	Points faibles
Tanimoto <i>et al.</i> [110], 2008	Japon	Deux Enquêtes Emploi du Temps de 2000 et 2001	Non spécifié	15 minutes	Sélection à la roulette + Distribution logarithmique gaussienne	Faible nombre de paramètres d'entrée	Nombre d'activités excessif; Culture japonaise éloignée de l'occidentale
Richardson <i>et al.</i> [111], 2008	Royaume-Uni	Enquête Emploi du Temps, 2000	11700 répondants	10 minutes	Chaînes de Markov	Données en accès libre au format Microsoft Excel; Algorithme simple	Estimation de la présence active uniquement; Attributs des occupants non considérés
Widén <i>et al.</i> [112], 2012	Suède	<i>Statistics Sweden</i> , 1996	463 répondants	5 minutes	Chaînes de Markov	Niveau de modélisation variable	Enquête ancienne
Wilke <i>et al.</i> [113], 2013	France	Enquête Emploi du Temps de l'INSEE 1998/1999	15441 répondants	10 minutes	Chaînes de Markov + loi de Weibull	Enquête récente et française	Paramètres d'entrée trop nombreux; Discontinuité des activités à minuit
Aerts <i>et al.</i> [114], 2014	Belgique	Enquête Emploi du Temps, 2005	6400 répondants	10 minutes	Chaînes de Markov + Processus de Bernoulli + Distribution non-paramétrique	Prise en compte de quelques caractéristiques socio-démographiques	Limitation de la variabilité des profils d'activités à sept archétypes
Flett et Kelly [115], 2016	Royaume-Uni	Enquête Emploi du Temps, 2000	11700 répondants	10 minutes	Chaînes de Markov + Durée associée	Modélisation des interactions	Seulement trois états générés
Jaboob [109], 2016	Royaume-Uni	Enquête Emploi du Temps, 2000	11700 répondants	10 minutes	10 modèles (Bernoulli, Markov, hybrides, ...)	Comparaison de modèles, base de données robuste	Étude britannique ancienne

Tableau 2.4 – Synthèse des modèles les plus pertinents pour les activités dans les bâtiments résidentiels.

Variables		Références						
		[110]	[111]	[112]	[113]	[114]	[115]	[109]
Entrées								
Enviro.	Heure de la journée	X	X	X	X	X	X	X
	Semaine / Week-end	X	X	X			X	
	Jour de la semaine				X	X		X
	Saison							X
Occupants	Genre	X		/	X		X	X
	Activité professionnelle	X			X	X	X	X
	Age	X		/	X	X	X	
	Type de ménage				X	/	X	X
	Niveau de revenus				X	X		
	Propriétaire / Locataire				X			
	Urbain / Rural				X			
	Ordinateur				X			X
	Véhicule				X			
	Étudiant	/			X			
	Retraité	/			X		X	X
	Niveau d'études				X			X
	État de santé				X			
	Aide à domicile				X			
	Invalidité				X			
Sorties								
	Nombre d'activités	28	2	Variable	20	11	3	10

Tableau 2.5 – Synthèse des données d'entrée et de sortie des modèles d'activité dans les bâtiments résidentiels. "X" signifie que la variable impacte significativement les activités dans les bâtiments résidentiels, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.

Cet état de l'art a permis d'identifier que l'ensemble des modèles des activités recensées utilisent des Enquêtes Emploi du Temps, plutôt que des observations sur site pistant les activités des occupants. Ces enquêtes se basent généralement sur des échantillons de population de l'ordre de quelques milliers de répondants, et assurent une bonne représentativité des activités. Chaque participant est associé à un descriptif socio-démographique et un carnet d'activités qu'il doit renseigner sur une ou plusieurs journées. Le traitement des données permet alors de confronter les activités avec les caractéristiques individuelles.

Richardson *et al.* [111] et Widèn *et al.* [112] proposent des modèles d'activités agrégés. C'est à dire que ces modèles ne génèrent pas de scénarios d'activités selon les caractéristiques des occupants. Notre objectif étant de rendre compte de la diversité des occupants nous éliminons ces modèles. Le modèle de Tanimoto *et al.* [110] est quant à lui basé sur des occupants de culture japonaise, produisant des scénarios très différents de ceux des occidentaux selon Nohara [116] et est limité à huit catégories d'occupants. Le modèle de Wilke *et al.* [113] a longtemps retenu notre attention car il est hybride et basé sur des données françaises. Néanmoins, il possède un nombre d'activités très élevé dont beaucoup n'ont pas de lien avec l'énergie, ce qui complexifie inutilement le modèle.

De plus, ce modèle nous semble finalement peu parcimonieux avec pas moins de 15 variables liées aux occupants à renseigner. Une difficulté dans la reprise du modèle d'Aerts *et al.* [114] est liée à la réutilisation des distributions empiriques des probabilités des débuts d'activité et des durées. En effet, l'utilisation de distributions paramétriques réduit le nombre de paramètres d'entrée et simplifie son usage. Le modèle de Flett et Kelly [115] ne génère que trois états et imposerait l'utilisation d'un modèle supplémentaire en aval pour gérer les localisations et les activités des occupants. Les modèles de Jaboob [109] possèdent un nombre d'activités raisonnable, ils prennent en considération les caractéristiques des occupants et ils ont été développés, dans un pays occidental, sur la base d'enquêtes emploi du temps importantes. Pour ces raisons, ces derniers modèles nous semblent être les plus appropriés pour être réutilisés dans la plateforme MASS.

2.3.2 Modèle sélectionné

Comme nous venons de le voir, les travaux de Jaboob ont été sélectionnés pour modéliser les activités des occupants dans les bâtiments résidentiels. Cette section présente alors le fonctionnement général des dix modèles, puis présente plus en détail les modèles de Bernoulli et le modèle hybride composé de Bernoulli et Weibull. La présentation générale des modèles est faite en deux temps car ces modèles peuvent être utilisés de manière agrégée ou désagrégée.

Fonctionnement général

À partir de l'EET Anglaise, Jaboob [109] propose dix modèles permettant de générer dix activités résidentielles. Le Tableau 2.6 énumère les dix activités et associe à chacune d'entre elles le lieu du logement où elles se produisent ainsi que l'état de l'occupant associé. Chacun de ces 10 modèles peut être utilisé de deux manières différentes. La première, la plus simple, utilise des données agrégées sur les occupants, c'est à dire que le modèle ne différencie pas les types d'occupants et que les probabilités sont uniquement temporellement dépendantes. La seconde manière considère les variables explicatives les plus influentes sur les activités des occupants en utilisant les données désagrégées, comme présenté dans le Tableau 2.7.

Lorsque les modèles agrégés sont utilisés, les variables du Tableau 2.7 ne sont pas utilisées. Comme nous l'avons évoqué lors de la présentation succincte du modèle, Jaboob [109] a comparé les performances statiques des dix modèles, sur le Tableau 2.8, pour finalement suggérer celui de Bernoulli (B). Comme nous l'avons détaillé à la Section 1.5.3 un modèle parfait a les valeurs des indicateurs TVP et PRE de 1 et les valeurs des indicateurs TFP, D et B de 0. Le modèle de Bernoulli (B) possède, d'une part, un nombre de paramètres minimal et, d'autre part, des performances proches des modèles de Markov hybrides (MMSD et MSD), identifiés comme les meilleurs modèles malgré leur manque de parcimonie évident. Néanmoins, cette classification des modèles sur des indicateurs uniquement statiques ne considère pas la durée des activités et donc le nombre de transitions. En effet, la qualité des modèles a été évaluée en se basant sur cinq critères d'évaluation ponctuels : la sensibilité (TVP), la spécificité (TFP), la précision (PRE), la déviance moyenne de la magnitude (D) et l'indice de Brier (B). Nous proposons alors de remettre en cause la classification de ces différents

Activités	Localisation	État de l'occupant (Clo et Met [W/m^2])
0- Sommeil	Chambre	Clo = 2,55 Met = 46
1- Passif	Salon	Clo = 1 Met = 58
2- Audio-visuel	Salon	Clo = 1 Met = 70
3- Bureautique	Bureau ou chambre	Clo = 1 Met = 116
4- Cuisine	Cuisine	Clo = 1 Met = 116
5- Nettoyage	Cuisine	Clo = 1 Met = 116
6- Toilette corporelle	Salle de bain	Clo = 0 Met = 116
7- Vaisselle et machine à laver	Cuisine	Clo = 1 Met = 93
8- Bricolage	Salon	Clo = 1 Met = 93
9- Absent	Extérieur	.

Tableau 2.6 – Nature des activités et états associés. Clo est l'unité d'isolation thermique que procurent les vêtements, 1 clo permet à une personne au repos de maintenir l'équilibre thermique à 21 ° C. Met correspond à la production de chaleur des humains par mètre carré de surface corporelle.

modèles agrégés pour évaluer si le modèle de Bernoulli est bien le modèle le plus approprié à notre objectif.

En étudiant les paramètres et performances des dix modèles du Tableau 2.8 nous proposons de comparer au modèle de Bernoulli seul (B), le modèle hybride (BSD) car il possède un nombre raisonnable de paramètres en comparaison avec les modèles de Markov et possède même de meilleurs résultats statiques que le modèle de Bernoulli seul. Les modèles de Markov ne sont pas retenus, car ils nécessitent un nombre de paramètres trop important dû au nombre d'activités élevé. Les modèles homogènes P(A)D et Tran(A)D ont naturellement le pire pouvoir prédictif et le modèle hybride (BS) ne considère pas l'inhomogénéité temporelle des durées des activités, ce qui est contraire au bon sens et confirmé par le tableau comparatif. La section suivante consistera alors à comparer le modèle B avec le modèle BSD d'un point de vue dynamique.

Lorsque les modèles désagrégés sont utilisés nous pensons qu'il n'est pas réaliste de forcer le simulateur à renseigner les huit variables pour chaque occupant. Ainsi, nous laissons la possibilité aux utilisateurs de l'outil soit de remplir chacune de ces variables s'il en connaît les attributs, soit de laisser indéterminé le niveau des variables. Si les champs ne sont pas renseignés alors l'algorithme les complètera sur la base de données statistiques. Quel que soit le modèle désagrégé de Jabooob [109] utilisé, le remplissage automatique est décrit dans le paragraphe suivant en se basant sur des données issues du champ des sciences sociales.

Ainsi, lorsque l'âge n'est pas renseigné, nous utilisons la pyramide des âges de l'INSEE datant de

Variables	Niveaux - Codes
Age	Plus de 63 ans - <i>age1</i> Entre 40 et 63 ans - <i>age2</i> Moins de 40 ans - <i>age3</i>
Statut civil	En couple (marié, concubinage, partenaire civil) - <i>civstat1</i> Célibataire - <i>civstat2</i>
Genre	Homme - <i>sex1</i> Femme - <i>sex2</i>
Retraité	Actif - <i>retired0</i> Retraité - <i>retired1</i>
Chômeur	Actif - <i>unemp0</i> Chômeur - <i>unemp1</i>
Éducation	Lycée ou moins - <i>edtry1</i> Premier cycle - <i>edtry2</i> Second cycle et plus - <i>edtry3</i>
Situation familiale	Adulte(s) sans enfants - <i>famstat0</i> Adulte(s) avec bébé (moins de 5 ans) - <i>famstat1</i> Adulte(s) avec enfants (entre 5 et 18 ans) - <i>famstat2</i> Adulte(s) de plus de 40 ans sans enfants - <i>famstat3</i>
Possession d'ordinateur	Non - <i>computer0</i> Oui - <i>computer1</i>
Heure	1 - 24
Jour	Lundi : Dimanche - <i>day1</i> : <i>day7</i>
Saison	Printemps - <i>season1</i> Été - <i>season2</i> Automne - <i>season3</i> Hiver - <i>season4</i>

Tableau 2.7 – Entrées des modèles de Jaboob [109].

Modèles	TVP	TFP	PRE	D	B	Paramètres
P(A)D	0,1715	0,2340	0,6681	0,1891	0,8402	$n + 2nt = 490$
Tran(A)D	0,1889	0,2338	0,6711	0,1913	0,8317	$n^2 + 2nt = 580$
Hybride (BS)	0,2290	0,1303	0,7640	0,1315	0,8235	$2n + nt = 260$
Hybride(MMS)	0,2453	0,1359	0,7621	0,1450	0,8319	$P(2n + n^2t) = 2420$
Hybride (MS)	0,2490	0,1357	0,7632	0,1481	0,8243	$2n + n^2t = 2420$
Hybride (BSD)	0,3251	0,0961	0,8085	0,1004	0,813	$3nt = 720$
Hybride(MMSD)	0,331	0,109	0,7987	0,073	0,812	$P(2nt + n^2t) = 2880$
Hybride (MSD)	0,327	0,091	0,8131	0,062	0,809	$2nt + n^2t = 2880$
Bernoulli (B)	0,310	0,095	0,8069	0,115	0,828	$nt = 240$
Markov (M)	0,315	0,095	0,8078	0,110	0,826	$n^2t = 2400$

Tableau 2.8 – Comparaison des modèles d'activités dans les logements. P(A)D et Trans(A)D sont des modèles simples hybrides de Bernoulli et Markov homogène associés à des distributions inhomogènes de Weibull ; les modèles hybrides sont tous inhomogènes pour déterminer le début d'une activité ; B indique un modèle de Bernoulli, le premier M indique un modèle de Markov, le second M se réfère à l'utilisation de modèles désagrégés pour les sous-populations, S et SD indiquent une distribution de survie de Weibull où D se réfère à une dépendance au temps - Source : Jaboob [109].

Janvier 2016. La probabilité d'avoir moins de 40 ans (*age3*) est alors de 49,7 %, d'avoir entre 40 et 63 ans (*age2*) est de 30,3 % et d'avoir plus de 63 ans (*age1*) est de 20,0 %¹. Lorsque le statut civique n'est pas renseigné, nous utilisons les données statistiques nationales de 2011 qui indiquent que 48,8 % des français sont en couple dont 95,9 % sont cohabitants, ce qui veut dire que 47 % des français vivent en couple (*civstat1*)². De même, en 2011 l'INSEE a recensé 32 291 287 hommes contre 34 336 315 femmes vivant en France, soit une répartition de 48,5-51,5 % (*sex1*)-(*sex2*)³. L'institut national de la statistique estime à 15,6 millions le nombre de retraités en France, soit 23,6 % de la population (*retired1*)⁴. Toujours sur la base des données de l'INSEE, au premier trimestre, le taux de chômage en France s'élève à 9,9 % (*unemp1*)⁵. En 2015, 27,6 % des français n'ont pas terminé l'enseignement secondaire (*edtry1*), 37,1 % ont fini les études secondaires (*edtry2*) et 35,3 % ont fait des études supérieures (*edtry3*) selon l'INSEE⁶. La compréhension de la variable *Famstat* est moins intuitive que les précédentes. Cette variable est également individuelle et est codée indépendamment du fait que les enfants sont ceux du répondant. Ne possédant pas d'information à l'échelle nationale sur ce sujet, nous utilisons directement les données de l'enquête dont les statistiques sur cette variable indiquent que le niveau *famstat0* a lieu pour 17,5 % des répondants, *famstat1* pour 13 %, *famstat2* pour 24,9 % et *famstat3* pour 44,6 %⁷. En 2013, l'INSEE estime que 77 % des français ont un ordinateur au foyer principal (*computer1*)⁸.

Modèle de Bernoulli

Le calcul de la probabilité $P_j(x, t)$ de commencer une nouvelle activité est obtenu en utilisant la formule de la régression logistique multinominale de l'Équation 1.3 (Section 1.5.2), avec N correspondant aux 10 activités et n aux 10 variables explicatives du Tableau 2.7 à l'exception de l'heure. Le modèle utilisé s'écrit alors :

$$P_j(x, t) = \frac{\exp(\alpha_j + \sum_{k=1}^{10} \beta_{jk} x_{jk})}{\sum_{j=1}^{10} \exp(\alpha_j + \sum_{k=1}^{10} \beta_{jk} x_{jk})} \quad (2.8)$$

Pour les modèles désagrégés, les probabilités de commencer une activité dépendent des caractéristiques des occupants ainsi que des variables temporelles. Ceci résulte, pour chaque occupant, en la production d'une matrice à 4 dimensions 10*24*7*4 (activité, heure, jour de la semaine et saison, respectivement).

-
1. INSEE, http://www.insee.fr/fr/themes/tableau.asp?ref_id=ccc, consulté le 09/09/2016
 2. INSEE, http://www.insee.fr/fr/themes/document.asp?ref_id=ip1435#inter1, consulté le 09/09/2016
 3. INSEE, http://www.insee.fr/fr/themes/detail.asp?ref_id=bilan-demo®_id=0, consulté le 09/09/2016
 4. INSEE, http://www.insee.fr/fr/themes/document.asp?reg_id=0&ref_id=T16F056, consulté le 09/09/2016
 5. INSEE, <http://www.insee.fr/fr/themes/info-rapide.asp?id=14>, consulté le 09/09/2016
 6. INSEE, http://www.insee.fr/fr/themes/tableau.asp?reg_id=0&ref_id=nattef07232, consulté le 09/09/2016
 7. MTUS, https://www.mtusdata.org/mtus-action/variables/FAMSTAT#codes_section, consulté le 09/09/2016
 8. INSEE, http://www.insee.fr/fr/themes/document.asp?ref_id=if20#inter1, consulté le 09/09/2016

Modèle hybride BSD

Le modèle hybride couple au modèle de Bernoulli un modèle de Weibull inhomogène agrégé. Ainsi, lorsqu'une activité débute, une durée correspondante y est associée. Nous avons vu que Wilke *et al.* [113] proposent dans leur modèle d'activités, des coefficients de durée des activités désagrégés. Dans le cas du modèle BSD de Jaboob [109], les coefficients sont agrégés mais dépendent du temps. C'est à dire que la durée associée à une activité ne dépend pas des occupants mais seulement du temps. Par exemple, la durée de l'activité de sommeil est plus longue si elle commence en début de nuit qu'en début d'après-midi, mais elle ne diffère pas selon que l'occupant soit une personne retraité ou active. Jaboob [109] justifie l'agrégation par une meilleure parcimonie et une plus-value non significative de la désagrégation, les distinctions étant très peu intuitives et les caractéristiques des individus multi-colinéaires. Pour ces raisons, nous décidons d'utiliser les coefficients agrégés de Jaboob [109].

La durée des activités est définie par une distribution de Weibull (Équation 2.9), où les paramètres de forme k et d'échelle λ sont déterminés par la méthode du maximum de vraisemblance afin d'optimiser la reproduction des observations de l'enquête emploi du temps.

$$t_j = \lambda(-\log(U))^{1/k} \quad (2.9)$$

Nous notons que les coefficients de la loi de Weibull ne sont pas connus pour l'activité informatique (*IT*) lorsqu'elle a lieu de 2 à 4 heures du matin dans la base de données de Jaboob [109]. Cela est la conséquence d'un événement peu ou pas présent à ces heures dans la base de données. Pour s'affranchir de cette méconnaissance pour le modèle, nous proposons une simple interpolation linéaire basée sur les intervalles de temps précédent et suivant :

$$f(x) = \frac{x_b - x}{x_b - x_a} y_a + \frac{x - x_a}{x_b - x_a} y_b \quad (2.10)$$

Sachant que $\lambda(2) = 61,806$ et que $\lambda(5) = 40,125$ on a alors $\lambda(3) = 54,579$ et $\lambda(4) = 47,352$. Et sachant que $k(2) = 1,143$ et que $k(5) = 0,813$ on a alors $k(3) = 1,033$ et $k(4) = 0,923$. L'ensemble des valeurs des coefficients sont données dans Jaboob [109].

Cette section nous a permis d'identifier les travaux relatifs à la modélisation des activités dans les bâtiments résidentiels et nous a amené à reprendre les différentes propositions des modèles de Jaboob [109]. À partir de ce choix, la Section 3.3 présentera les résultats des modèles en comparant notamment le modèle de Bernoulli seul, avec le modèle hybride Bernoulli/Weibull. Une analyse sur les impacts des consommations d'énergie sera ensuite menée pour plusieurs types d'agents et modèles utilisés.

2.4 Gains métaboliques et confort thermique

La connaissance de la présence des occupants dans les différentes zones des bâtiments est comme nous l'avons déjà évoqué aux Sections 2.2 et 2.3, un pré-requis aux modèles adaptatifs (actions sur les fenêtres, les occultations, l'éclairage et la température de consigne hivernale) et non-adaptatifs (usage de l'électricité spécifique et des consommations d'ECS). Cette section présente dans quelle mesure la présence et les activités sont exploitables pour associer à chaque zone d'un bâtiment des gains métaboliques et pour attribuer à chaque occupant un niveau de confort thermique évalué par les indices PMV (*Predicted Mean Vote*) et PPD (*Predicted Percentage Dissatisfied*). La norme ISO-7730 [117], issue du travail de Fanger [12], est utilisée pour définir les pertes de chaleur métaboliques et ces deux indicateurs de confort thermique. Nous proposons dans cette section, une présentation de l'algorithme implémenté dans la plateforme MASS, puis nous illustrerons le fonctionnement à la Section 3.4.

Bien que la chaleur métabolique et le niveau de confort de chaque occupant soient calculés dans le FMU, seuls les gains internes sont échangés avec EnergyPlus. Ces gains sont envoyés par zones en une valeur unique. Les indicateurs de confort sont quant à eux, utilisés pour évaluer le niveau de confort au cours de la simulation et peuvent être utilisés comme variables explicatives aux modèles adaptatifs.

Sur la base de la norme ISO-7730 : *Ergonomie des ambiances thermiques - Détermination analytique et interprétation du confort thermique par le calcul des indices PMV et PPD et par des critères de confort thermique local*, nous pouvons alors estimer les gains internes dans les zones liés aux occupants, ceux-ci étant opposés aux pertes de chaleur métabolique (HL). Ces pertes de chaleur dépendent des activités et de variables environnementales. Elles sont égales à la somme (Équation 2.11) de la perte d'énergie latente (par diffusion au travers de la peau (Équation 2.12), par sudation (Équation 2.13) et par respiration (Équation 2.14)) et sensible (par chaleur sèche de respiration (Équation 2.15), par rayonnement (Équation 2.16) et par convection (Équation 2.17) :

$$HL = HL1 + HL2 + HL5 + HL4 + HL5 + HL6 \quad (2.11)$$

$$HL1 = 3,05 * 0,001 * (5733 - 6,99 * (Met - WME) - PA) \quad (2.12)$$

$$HL2 = 0,42 * (Met - WME - 58,15) \quad (2.13)$$

Si $HL2 < 0$ alors $HL2 = 0$

$$HL3 = 1,7 * 0,00001 * Met * (5867 - PA) \quad (2.14)$$

$$HL4 = 0,0014 * Met * (34 - T_a) \quad (2.15)$$

$$HL5 = 3,96 * FCL * (Xn^4 - (\frac{T_{rad}}{100})^4) \quad (2.16)$$

$$HL6 = FCL * h_c * (T_{cl} - T_a) \quad (2.17)$$

Où HL correspond aux pertes de chaleur [W], Met correspond au taux métabolique [W/m^2], WME correspond au Travail Extérieur [W/m^2], PA correspond à la pression partielle de vapeur d'eau [Pa], T_a correspond à la température d'air intérieure [$^{\circ}C$], FCL correspond à un facteur de surface vestimentaire [m^2], Xn correspond à un coefficient relatif à la température de surface des vêtements issu d'un résultat intermédiaire, T_{rad} correspond à la température radiante moyenne [$^{\circ}C$] et T_{cl} correspond à la température moyenne des vêtements [$^{\circ}C$].

Nous pouvons noter que le travail extérieur est fixé à 0 car l'activité musculaire peut être considérée comme négligeable en résidentiel et en bureau. La pression partielle de vapeur d'eau est, quant à elle, calculée à partir de la température radiante et de l'humidité relative. La différence ($Met - TE$) correspond à la production interne de chaleur dans le corps humain. Pour plus d'informations, le lecteur peut se référer aux détails des calculs intermédiaires de la norme ISO-7730 [117].

En complément du calcul des pertes de chaleur métabolique, la norme définit le calcul du PMV par l'Équation 2.18. Cet indicateur dépend des différentes pertes de chaleur, du taux métabolique et du coefficient de transmission de sensation thermique (TS) défini par l'Équation 2.19. À partir du PMV, le PPD peut être directement obtenu avec l'Équation 2.20.

$$PMV = TS * (Met - HLL1 - HLL2 - HLL3 - HLL4 - HLL5 - HLL5) \quad (2.18)$$

$$TS = 0,303 * e^{-0,036 * Met} + 0,028 \quad (2.19)$$

Pour définir le PPD, seule la connaissance du PMV est nécessaire (Équation 2.20) :

$$PPD = 100 - 95 * e^{-0,03353 * PMV^4 - 0,2179 * PMV^2} \quad (2.20)$$

Pour la modélisation des gains métaboliques et du confort thermique, nous avons donc simplement repris la norme ISO-7730, sans la remettre en cause et sans la comparer à d'autres modèles comme nous l'avons fait dans les Sections 2.2 et 2.3, pour les modélisations de la présence et des activités et comme nous le faisons dans les Sections 2.5, 2.6, 2.7 et 2.8 pour les modèles adaptatifs. Cela ne nous empêche pas d'intégrer ce modèle à la plateforme MASS et de le tester sur un cas d'étude résidentiel à la Section 3.4.

2.5 Gestion des ouvrants

Le contrôle de l'ouverture et de la fermeture des fenêtres est un paramètre fondamental de la consommation énergétique des bâtiments. Celle-ci est d'ailleurs d'autant plus forte que la différence de température intérieure et extérieure est élevée. Une prise en compte fidèle de cette gestion est alors nécessaire dans un exercice de prédiction énergétique.

Alors que la prise en compte de la gestion des ouvrants, dans les logiciels de STD traditionnels, utilise généralement des lois déterministes qui ouvrent les baies lorsqu'une condition environnementale est atteinte, des modèles stochastiques sont fréquemment utilisés pour capter les comportements réels des occupants. Afin de synthétiser ces travaux, nous avons recensé dans la littérature plusieurs propositions de modèles que nous présentons dans cette section. Le Tableau 2.9 synthétise le contexte des campagnes de mesures, le type de modèle, ainsi que les atouts et faiblesses des modèles recensés. Le Tableau 2.10 présente, pour sa part, les variables d'entrée et de sortie des différents modèles. Nous proposons également une présentation succincte du fonctionnement des modèles, après avoir résumé les fonctionnalités de base d'EnergyPlus V8 à ce sujet. Les travaux d'Haldi et Robinson [73] sont ensuite identifiés comme les plus aboutis, ce qui nous amène dans un second temps à en présenter le fonctionnement détaillé.

2.5.1 Revue des modèles existants

Bien que la corrélation entre les actions sur les fenêtres et les températures internes et externes ait été établie depuis les premières mesures, le premier modèle mathématique de prédiction a été proposé en 1984 par Warren et Parkins [118]. Dans ce modèle la proportion de fenêtres ouvertes dépend de la météo (2 niveaux : ensoleillé ou nuageux), de la taille des ouvrants (2 niveaux : grand ou petit) et de la température extérieure (régression linéaire). Warren et Parkins [118] assurent que les actions sur les petites fenêtres sont motivées par la qualité de l'air et que les actions sur les grandes baies sont davantage liées au confort thermique.

Fritsch *et al.* [119] proposent, sur la base d'une campagne de mesures de 8 mois dans 4 bureaux universitaires, un modèle pour prédire l'angle d'ouverture des fenêtres en hiver. Lors des heures de travail un processus de Markov définit les probabilités de transition avec une résolution de 30 minutes entre 6 angles d'ouverture possibles sur 4 plages de température et 4 orientations.

Nicol [120] est le premier à corréler la température extérieure avec la proportion de fenêtres ouvertes par une régression logistique. Selon les définitions proposées à la Section 1.4.2, ce modèle n'est pas considéré comme un modèle stochastique mais plutôt probabiliste. Il réalise ce travail sur des bureaux localisés en Europe, en Angleterre et au Pakistan. Il note que les pakistanais ont tendance à moins ouvrir les fenêtres que les 2 autres groupes ce qu'il explique par un contexte différent (bureaux climatisés, air sec, contrôle sur les fenêtres limité, ...).

Yun et Steemers [121] proposent un modèle qui considère la présence (arrivées et départs) des occupants pour estimer la probabilité d'action sur les ouvrants. L'ensemble des modèles revus utilise la température extérieure comme variable explicative principale, plutôt que la température intérieure,

car c'est une variable dépendante du site uniquement et pas du bâtiment modélisé. Une autre difficulté à l'utilisation de la température interne est sa relative invariance en période de chauffage, ce qui amène à une corrélation non significative avec la position des fenêtres en hiver. Néanmoins, Yun et Steemers [121] se sont restreint à la période estivale et suggèrent clairement que l'action sur les fenêtres est principalement expliquée par la température interne. De plus, il est observé dans cette étude que pour des raisons de sécurité l'ensemble des fenêtres étaient fermées la nuit, exceptées celles qui avaient été conçues de sorte à ce que la ventilation naturelle soit exploitée.

Rijal *et al.* [122] proposent un modèle validé par évaluation interne (Section 1.5.3), connu sous le nom d'algorithme d'Humphreys et disponible notamment dans la version standard du logiciel ESP-r, qui considère les températures intérieure, extérieure et de confort. Les auteurs utilisent une régression logistique multiple pour définir les probabilités d'actions sur les fenêtres. Une bande morte de $\pm 2K$ sur la température intérieure et de $\pm 5K$ sur la température extérieure est définie pour différencier les probabilités d'ouverture de celles de fermeture. En utilisant les températures opératives T_{op} et externes T_{ext} , la probabilité d'action P est calculée par la fonction présentée à l'Équation 2.21 si la condition $|T_{op} - T_{confort}| > 2K$ est vérifiée.

$$\text{logit}(P) = \log\left(\frac{P}{1-P}\right) = 0,171T_{op} + 0,166T_{ext} - 6,4 \quad (2.21)$$

La température opérative T_{op} est simplement définie comme la moyenne de la température intérieure T_{int} et de la température radiante moyenne T_{rm} . La température de confort $T_{confort}$ est quant à elle obtenue à partir de la température extérieure moyenne journalière $T_{ext,rm}$ par les fonctions de l'Équation 2.22.

$$T_{confort} = \begin{cases} 18,8 + 0,33T_{ext,rm} & \text{si } T_{ext,rm} > 10 \\ 22,6 + 0,09T_{ext,rm} & \text{si } T_{ext,rm} \leq 10 \end{cases} \quad (2.22)$$

Sur la base de mesures avec une résolution d'une minute pendant une année dans 21 bureaux individuels, Herkel *et al.* [123] ont proposé un modèle pour prédire le statut des fenêtres. Comme Yun et Steemers [121], les auteurs considèrent les déplacements des occupants entre les zones, avec des chaînes de Markov, comme une variable explicative de la gestion des ouvrants, les ouvertures ayant davantage lieu lors des arrivées qu'en période intermédiaire. En plus de l'influence des variables environnementales telles que les températures intérieures et extérieures, la taille des fenêtres influence significativement les actions des occupants. Alors que le schéma d'utilisation du modèle est clairement présenté, ainsi que certaines probabilité d'action, toutes ne sont pas données rendant la reprise de ce modèle impossible.

Haldi et Robinson [73] ont proposé un modèle complet de la gestion des ouvrants par les occupants des bureaux sur la base de 7 années de mesures continues. L'occupation, les températures intérieures ainsi que plusieurs variables environnementales ont été intégrées au modèle car elles expliquent les actions des occupants. Plusieurs approches de modélisation sont testées incluant des distributions de probabilité logistique, des chaînes de Markov et des processus à temps continu. Les auteurs tentent par la suite de valider le modèle pour ensuite l'intégrer aux outils de simulation thermique dynamique.

Sur la base de deux campagnes de mesures sur des bâtiments résidentiels au Japon et en Suisse, Schweiker *et al.* [75] ont identifié les spécificités des comportements des occupants sur les ouvrants pour les chambres et les pièces à vivre en incluant les angles d'ouverture. Deux modèles correspondants aux deux bases de données sont alors proposés puis leurs capacités prédictives sont ensuite testées avec des données externes. Les auteurs ont également testé les performances des modèles de Rijal *et al.* [122] et d'Haldi et Robinson [73] développés dans des bâtiments bureaux avec les données issues des campagnes de mesures des bâtiments résidentiels au Japon et en Suisse. Les performances des modèles de Rijal *et al.* [122] mais surtout d'Haldi et Robinson [73] étaient alors excellentes avec les données suisses mais pas japonaises, pour des raisons liées à l'utilisation de l'air conditionné et un climat très humide au Japon. Ce constat démontre alors les limites des modèles et la nécessité de considérer le champ d'application associé.

Zhang et Barret [124] ont quant à eux testé la sensibilité des facteurs d'influence sur la gestion des ouvrants par les occupants à la suite d'une campagne de mesures de plus d'une année au Royaume-Uni. Plutôt que de se limiter aux bureaux du bâtiment instrumenté, l'ensemble des zones ont été étudiées intégrant donc les espaces partagés. Outre les corrélations entre la proportion de fenêtres ouvertes et la température extérieure, puis succinctement entre la proportion de fenêtres ouvertes et l'heure de la journée, les auteurs ne présentent pas de modèle pleinement satisfaisant pouvant être réutilisé par la suite.

Andersen *et al.* [125] ont proposé un modèle de gestion des ouvertures dans les chambres et les pièces à vivre de 15 logements danois. Les auteurs ont différencié les logements habités par des propriétaires et des locataires ainsi que les logements ventilés mécaniquement et naturellement, formant ainsi quatre groupes. Pour chacun de ces groupes la période de la journée, la saison et d'autres facteurs environnementaux, dont la qualité de l'air intérieur, sont intégrés à des modèles logit selon leurs influences. Les modèles des quatre groupes sont bien documentés, mais le nombre de variables est quelque peu élevé.

Fabi *et al.* [126] ont étudié les facteurs d'influence des actions sur les ouvrants de différents bureaux et indiquent un dissensus certain sur les paramètres les plus influents. Bien que la température intérieure soit le premier facteur à expliquer les ouvertures sur les fenêtres cela est le cas de manière très significative seulement pour deux des sept bureaux. De même, alors que la température extérieure est le premier facteur expliquant les fermetures de fenêtres, ce n'est pas le cas pour deux des sept bureaux. Une distinction des actions est aussi faite en fonction des déplacements des occupants, ainsi en moyenne les probabilités d'actions sont supérieures lors des arrivées et des départs. Le paramétrage pour une intégration dans un outil de simulation n'est en revanche pas fourni.

D'Oca *et al.* [127] ont proposé une extension et une application des travaux d'Andersen *et al.* [125] pour la modélisation en secteur résidentiel et proposent un modèle d'ajustement de la température de consigne en plus de la gestion des ouvrants. Les auteurs utilisent alors les coefficients de régression d'Andersen *et al.* [125] puis intègrent une diversité entre les occupants en distinguant les occupants passifs, c'est à dire ceux qui ont tendance à peu agir sur les dispositifs, des occupants actifs et moyens. Ayant le mérite d'ajouter une diversité nécessaire aux simulations, ce choix ne semble néanmoins pas entièrement justifié.

Références	Lieu	Bâtiment	Durée de la campagne	Pas de temps	Modèle	Points forts	Points faibles
Warren et Parkins [118], 1984	Royaume-Uni	5 bureaux	3 mois	2 fois/jour	Régression linéaire	Distinction des ouvrants par leurs tailles	Modèle statique
Fritsch <i>et al.</i> [119], 1990	Suisse	4 bureaux	8 mois	30 min	Processus de Markov	6 angles d'ouverture estimés	Restriction à la saison de chauffage; Pas de temps élevé
Nicol [120], 2001	Pays européens et Pakistan	25 bureaux	-	-	Régression logistique	Données internationales	Modèle statique; Variable explicative unique
Yun et Steemers [121], 2008	Royaume-Uni	6 bureaux	3 mois	30 min	Régression logistique	Considération des mouvements des occupants	Restriction à la période estivale
Rijal <i>et al.</i> [122], 2008	Royaume-Uni	15 bureaux	18 mois	15 min	Régression logistique	Température opérative considérée	Base de données ancienne; Calibration bande morte
Herkel <i>et al.</i> [123], 2008	Allemagne	21 bureaux	13 mois	1 min	Régression logistique	Saisonnalité considérée	Fréquence de transition sur-évaluée; Paramétrage non-fourni
Haldi et Robinson [73], 2009	Suisse	14 bureaux	7 ans	5 min	Régression logistique + Weibull	Comparaison de 8 modèles; Validation interne	Angle d'ouverture non considéré
Schweiker <i>et al.</i> [75], 2012	1)Suisse; 2)Japon	1)3 appart.; 2)39 dortoirs	1)16 mois; 2)1 mois	1 min	Bernoulli; Markov; Humphreys	Validation externe de [73] et [122]; Extrapolation sur le résidentiel; Angle d'ouverture	L'influence de l'occupation n'est pas utilisée
Zhang et Barret [124], 2012	Royaume-Uni	bureaux	16 mois	60 min	Régression logistique	Étude de l'orientation; Considération des espaces communs	Variable explicative unique alors que davantage sont significatif
Andersen <i>et al.</i> [125], 2013	Danemark	15 logements	8 mois	10 min	Régression logistique	Statut d'occupation (propriétaire/locataire) étudié	Moins d'une année de mesure; peu parcimonieux (4 sous-modèles)
Fabi <i>et al.</i> [126], 2014	République Tchèque	7 bureaux	11 mois	5 min	Régression logistique	Diversité entre occupants	Pas de validation
D'Oca <i>et al.</i> [127], 2014	Danemark	15 logements	8 mois	10 min	Régression logistique	Diversité entre occupants	L'occupation n'est pas utilisée

Tableau 2.9 – Synthèse des modèles stochastiques les plus pertinents pour la gestion des ouvrants.

Références		[118]	[119]	[120]	[121]	[122]	[123]	[73]	[75]	[124]	[125]	[126]	[127]	
		Variables												
Entrées														
Environnementales	Température extérieure	X	X	X	/	X	X	X	X	X	X	X	X	
	Température intérieure ou opérative		/		X	X	/	X	X	/	/	X	X	
	Rayonnement solaire	X	/				/			/	/		X	
	Vitesse du vent	/	/				/		/	/			/	
	Précipitation	/	/					X		/				
	Bruit		/											
	Odeur et polluants		/									X		X
	Humidité		/	/		/			/	/	/	/	X	/
	Saisonnalité										X	/	/	
	Heure de la journée				/						X	/	/	X
Occupants	Présence (arr, int, dep)		/		X		X	X		/		X		
	Propriétaire/Locataire										/			
	Espace partagé							/	/			/		
	Sécurité (Étage)				/			X						
	Différences culturelles			/					/		X	/	X	
Bât./systèmes	Type/Taille d'ouvrant	X		/			X							
	Type/Taille de la pièce										/		X	
	Orientation									/				
	Air conditionné			/					X					
	Ventilation mécanique										/			
Sorties														
	État ouvert/fermé	X		X										
	Probabilité d'action		X		X	X	X	X	X	X	X	X	X	
	Angle d'ouverture		X				X	X						

Tableau 2.10 – Données d'entrée et de sortie des modèles de gestion des ouvrants. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.

À partir de cette revue de modèles de gestion des ouvrants, nous pouvons tirer plusieurs conclusions. Tout d'abord, les régressions logistiques et les processus de Markov à temps discret sont les modèles les plus fréquemment utilisés. Nous constatons que les stimulus thermiques sont la cause prédominante des actions sur les ouvrants. La moitié des références considère que les arrivées et les départs entre les pièces favorisent les actions. Les ouvertures étant plutôt motivées par les températures intérieures et les fermetures étant plutôt motivées par les températures extérieures. Avec surprise nous remarquons que la taille des fenêtres et l'angle d'ouverture sont rarement considérés dans les modèles. Nous n'avons pas recensé de référence traitant en détail des relations sociales sur le choix de l'état de la fenêtre. Finalement les études sont indépendantes et peu de procédures de validation externes existent.

Outre les travaux de Schweiker *et al.* [75] et d'Andersen *et al.* [125] qui s'intéressent à la gestion des ouvrants dans le résidentiel, la majorité des modèles a été calibrées sur des bâtiments de bureaux. Bien qu'une dizaine de travaux ait été revue en détail pour le domaine tertiaire, tous ne peuvent

prétendre à être intégrés à la plateforme MASS pour diverses raisons. En effet, certains travaux ont un champ d'application trop restreint comme les modèle de Warren et Parkins [118], Fritsch *et al.* [119] ou encore Yun et Steemers [121] qui sont basés sur des campagnes de mesures courtes et qui sont en conséquence uniquement valides pour une saison spécifique. Le modèle de Nicol [120] ne prend quant à lui pas en compte les probabilités d'actions, mais seulement les probabilités d'états, rendant le modèle totalement statique et non exploitable. Herkel *et al.* [123] ont proposé un modèle qui semble très robuste, mais les coefficients d'une majorité de régressions ne sont pas fournies rendant la reprise du modèle impossible. Le problème est semblable pour Fabi *et al.* [126] qui ne fournissent pas l'ensemble des données pour une reprise. Les travaux de Rijal *et al.* [122] et d'Haldi et Robinson [73] sont tous les deux potentiellement intégrables à la plateforme MASS pour la modélisation des actions adaptatives sur les ouvrants. Néanmoins, le modèle de Rijal *et al.* [122] utilise une base de données ancienne, nécessite de calibrer l'amplitude de la bande morte et demande d'évaluer des températures de confort. Le modèle d'Haldi et Robinson [73] repose quant à lui sur une base de données constituée après 7 années de mesures, a été validé par un processus interne et externe à condition qu'il soit utilisé sur des bâtiments ne possédant pas de dispositif actif de refroidissement et dans un climat similaire à celui de la Suisse. Comme dans de nombreuses références, le modèle distingue les mouvements entre les zones car ils modifient significativement les actions. Enfin, en plus d'être très bien documenté, le modèle d'Haldi et Robinson [73] est parcimonieux malgré son hybridité.

Deux modèles ont été recensés pour une application dans le domaine résidentiel, celui d'Andersen *et al.* [125] (D'Oca *et al.* [127]) ainsi que celui de Schweiker *et al.* [75]. Le modèle d'Andersen *et al.* [125] est comme nous l'avons vu assez complexe à réutiliser et toutes les hypothèses ne nous semblent pas pertinentes comme la distinction entre le statut d'occupation (propriétaire et locataire). Ni le modèle d'Andersen *et al.* [125] ni celui de Schweiker *et al.* [75] n'a pour l'heure fait l'objet d'un processus de validation rigoureux. Bien que développé sur des mesures issues de bureaux le modèle d'Haldi et Robinson [73] a pour sa part été validé sur des logements en Suisse par Schweiker *et al.* [75]. L'emploi de ce modèle en tertiaire comme en résidentiel est alors tout à fait envisageable si l'on s'en tient à cette analyse. L'utilisation du même modèle dans le secteur tertiaire et résidentiel est même tout à fait pertinent puisque cela limite la complexité de la plateforme. Nous verrons néanmoins à la Section 3.5 que quelques adaptations seront proposées pour ajuster le modèle pour les bâtiments résidentiels.

2.5.2 Modèle sélectionné

Le modèle de base utilisé dans la plateforme MASS pour prédire les interactions avec les fenêtres est donc celui d'Haldi et Robinson [73]. Ce modèle hybride prédit dans un premier temps les probabilités de transition du modèle de Markov issues de régressions logistiques, puis en cas d'ouverture prédit la durée d'ouverture de la fenêtre issue d'une distribution de Weibull.

La probabilité de transition de l'état i à l'état j est définie par l'Équation 2.23 où α et β_k sont les coefficients de la régression logistique, x_k les variables explicatives et n le nombre de variables explicatives.

$$P_{ij}(x_1, \dots, x_n) = \frac{\exp(\alpha + \sum_{k=1}^n \beta_k x_k)}{1 + \exp(\alpha + \sum_{k=1}^n \beta_k x_k)} \quad (2.23)$$

Ce modèle de gestion des ouvrants est composé de sous-modèles qui dépendent de la présence des occupants. Le modèle diffère alors selon que l'occupant arrive dans une zone, qu'il y soit de façon intermédiaire ou qu'il en parte. Nous pouvons noter que la connaissance des probabilités de fermer la fenêtre en période intermédiaire $P_{10,int}$ et lors d'un départ $P_{10,arr}$ ne sont pas nécessaire puisque dans ces cas la durée d'ouverture a déjà été attribué par la distribution de Weibull et la fenêtre se ferme une fois le décompte achevé. Le Tableau 2.11 synthétise les coefficients associés aux probabilités d'ouvrir la fenêtre à l'arrivée $P_{01,arr}$, en période intermédiaire $P_{01,int}$, au départ $P_{01,dep}$ et de fermer la fenêtre lors du départ $P_{10,dep}$. Les variables explicatives sont au nombre de huit et sont la température intérieure (T_{int}), la température extérieure (T_{ext}), la température extérieure glissante sur une journée ($T_{ext,moy}$), un booléen qui indique qu'on se situe après une absence d'au moins 8h ($f_{abs,av}$), un booléen qui indique qu'on se situe avant une absence d'au moins 8h ($f_{abs,ap}$), une variable qui indique la durée de la période de présence en cours (t_{pres}), un booléen qui indique s'il pleut (*Pluie*) et un booléen qui indique si la fenêtre se situe au rez-de-chaussée (*RDC*).

	α	$\beta_{T_{int}}$	$\beta_{T_{ext}}$	$\beta_{T_{ext,moy}}$	$\beta_{f_{abs,av}}$	$\beta_{f_{abs,ap}}$	$\beta_{t_{pres}}$	β_{Pluie}	β_{RDC}
$P_{01,arr}$	-13,88	0,312	0,0433	0	1,862	0	0	-0,45	0
$P_{01,int}$	-12,23	0,281	0,0271	0	0	0	$-8,78.10^{-4}$	-0,336	0
$P_{01,dep}$	-8,75	0	0	0,1371	0	0,83	0	0	0
$P_{10,dep}$	-8,54	0,21	0	-0,09	0	1,61	0	0	-0,92

Tableau 2.11 – Valeurs des coefficients des variables explicatives des probabilités de transition des ouvertures et des fermetures des fenêtres.

La Figure 2.1 illustre le fonctionnement du modèle de gestion des fenêtres sélectionné et implémenté dans la plateforme MASS alors que la Figure 2.2 permet de visualiser l'impact des variables d'influence des équations mises en jeu. Pour rappel, les probabilités de fermer les fenêtres ne sont pas calculées, puisque pour chaque ouverture une durée est associée afin de fixer la durée de l'ouverture. La Figure 2.2(a) montre que la probabilité d'ouvrir la fenêtre lors des arrivées augmente avec la température intérieure, la température extérieure et la durée de l'absence précédant l'arrivée dans la pièce $f_{abs,av}$, mais diminue en cas de pluie. De même, la Figure 2.2(b) montre qu'en période intermédiaire, la probabilité d'ouvrir la fenêtre augmente avec la température intérieure et la température extérieure, mais réduit avec la durée de présence en cours t_{pres} . La Figure 2.2(c) montre que la probabilité d'ouvrir la fenêtre lors des départs augmente lorsque la température moyenne journalière augmente et lorsqu'un long départ a lieu. Enfin, la Figure 2.2(d) montre que la probabilité de fermer la fenêtre lors des départs augmente pour de faibles températures extérieures journalières et lors de longs départs, mais contre toute attente diminue pour de faibles températures intérieures et lorsque l'on se trouve en rez-de-chaussée. Ce résultat moyen est en fait expliqué par une forte variabilité des comportements des occupants vis à vis de cette action. Haldi [74] a mis en évidence ce non-consensus comportemental en traçant les probabilités de fermer les fenêtres lors des départs des occupants et par occupant, où il montre que pour des conditions identiques certains occupants ferment systématiquement les ouvrants, alors que d'autres les laissent systématiquement fermées. Nous prendrons

en compte et étudierons cette variabilité comportementale plus en détail à la Section 3.5.

FIGURE 2.1 – Schéma général de fonctionnement du modèle de gestion des ouvertures. Adapté d’Haldi et Robinson [73].

FIGURE 2.2 – Distribution des probabilités d’ouverture des fenêtres lors des arrivées $P_{01,arr}$ (a), lors des périodes intermédiaires $P_{01,int}$ (b), lors des départs $P_{01,dep}$ (c) et les probabilités de fermeture en cas de départ $P_{10,dep}$ (d) en fonction de la variable explicative la plus influente.

Lorsque le modèle prédit une ouverture, une durée d’ouverture ($t_{ouverture}$) est estimée par la dis-

tribution de Weibull (Équation 2.24) : Weibull($k = 0,418, \lambda = \frac{1}{e^{(2,213+0,173T_{ext})}}$), avec k le paramètre de forme et λ le paramètre d'échelle, U un nombre aléatoire entre 0 et 1 et T_{ext} la température extérieure et seule variable explicative de la loi de Weibull.

$$t_{ouverture} = \lambda(-\log(U))^{1/k} \quad (2.24)$$

La Figure 2.3 permet de visualiser son impact sur la durée d'ouverture des fenêtres. Ainsi, on peut observer que pour un même nombre aléatoire généré la durée d'ouverture sera d'autant plus longue que le température extérieure sera élevée.

FIGURE 2.3 – Fonction de survie de la durée d'ouverture suivant la distribution de Weibull pour des températures extérieures comprises entre -4 et +32 ° C.

Nous avons vu que la majorité des travaux déjà réalisés ont porté sur des bâtiments tertiaires et universitaires et que le modèle proposé par Haldi et Robinson [73] est le plus abouti. La Section 3.5 servira à tester et optimiser ce modèle sur un cas d'étude tertiaire, puis comme nous l'avons vu, il sera également repris et adapté pour être utilisé sur un bâtiment résidentiel.

2.6 Gestion des dispositifs d’occultation

La gestion des dispositifs d’occultation dans les bâtiments, permet aux occupants d’adapter leur confort thermique et visuel, mais aussi de gérer leur intimité. Ces dispositifs, comme les stores, les rideaux ou les volets, influent premièrement sur les besoins de chauffage par l’isolation supplémentaire qu’ils apportent et par les gains externes qu’ils occultent. Deuxièmement, ils influent sur les besoins de climatisation par la protection solaire qu’ils apportent en période estivale. Troisièmement, ils influent sur les besoins d’éclairage artificiel par la modification de l’éclairage naturel intérieur qu’ils génèrent. Une prise en compte fidèle de la gestion de ces dispositifs dans les simulations est donc nécessaire pour estimer les performances énergétiques des bâtiments.

La prise en compte de la gestion des dispositifs d’occultation dans les logiciels de STD est semblable à celle pour la gestion des ouvrants. La modélisation traditionnelle veut que lorsque le niveau d’un indicateur environnemental est atteint, le dispositif est déployé. Ce genre de loi déterministe n’étant pas représentatif du comportement réel des occupants, plusieurs chercheurs ont proposé des modèles stochastiques sur la base de campagnes de mesures. Les travaux présentés dans cette section s’appuient donc sur un état de l’art relatif à l’usage des dispositifs d’occultation, puis sont synthétisés dans les Tableaux 2.12 et 2.13. Cette section permet alors d’identifier deux modèles particulièrement pertinents, à savoir celui d’Haldi et Robinson [73] et celui de Gunay *et al.* [128]. Une présentation détaillée de ces deux modèles est par la suite proposée, celle-ci permettant de noter un fonctionnement hybride semblable. En effet, pour ces deux références, une probabilité d’action est évaluée dans un premier temps, puis une fraction de déploiement est associée à cette action.

2.6.1 Revue des modèles existants

Nicol [120], dans un travail comparatif entre les pratiques en Europe, au Royaume Uni et au Pakistan sur les dispositifs adaptatifs des bâtiments, a testé la corrélation entre la température extérieure et la position des systèmes d’occultation. Il en a déduit l’Équation 2.25 qui permet de lier les probabilités d’observer des stores baissés P_{bas} en fonction de la température extérieure T_{ext} pour des bureaux au Royaume-Uni. L’auteur relativise les résultats de ce modèle probabiliste en concluant que bien que l’utilisation des stores et des rideaux soit plus fréquente sous des climats chauds, l’intensité du rayonnement solaire est, *a priori*, une variable explicative plus forte que la température extérieure.

$$P_{bas} = \frac{\exp(-1,08 + 0,022T_{ext})}{1 + \exp(-1,08 + 0,022T_{ext})} \quad (2.25)$$

Reinhart [129] (et Reinhart et Voss [130]), dans le cadre du développement du modèle Lightswitch 2002, a proposé un modèle pour la gestion de l’éclairage artificiel d’une part et pour la gestion des dispositifs d’occultation, d’autre part. La campagne de mesures date de 2010 et a été menée sur dix bureaux en Allemagne. Ces bureaux sont équipés de stores vénitiens automatisés mais avec la possibilité de passer à une commande manuelle. Les conclusions ont montré que les occupants utilisent leurs systèmes d’occultation lorsque l’éclairage lumineux sur la fenêtre dépasse 50 kLux et

les réouvrent lorsque cet éclairage est inférieur à 25 kLux. L'interprétation de ces résultats permet de conclure que les occupants peuvent tolérer un fort éclairage lumineux avant de déployer les dispositifs d'occultation, mais qu'ils les réouvrent assez naturellement lorsque le niveau d'éclairage est trop bas. Une observation qualitative intéressante sur cette campagne de mesures indique que les occupants supportent plus aisément une ouverture automatique qu'une fermeture. Le modèle proposé par Reinhart [129] permet de modifier la position du store vénitien ainsi que l'angle des lames lorsqu'il est baissé. Bien que ces travaux traitent de l'éclairage, comme de la position des stores, le modèle pour les occultations est essentiellement déterministe.

Sutter *et al.* [37] ont étudié l'utilisation des stores vénitiens sur huit bureaux individuels. Sur la base de deux campagnes de mesures, le nombre d'utilisation des systèmes manuels est trois fois moins élevé que celui des systèmes automatisés. Sutter *et al.* [37] ont également remarqué que la qualité de l'écran informatique augmentait la tolérance aux réflexions diffuses et menait donc à moins de stores baissés. Pour les auteurs, il est difficile d'établir un modèle général robuste sur l'utilisation des stores vénitiens, certains occupants n'interagissant que très peu avec les dispositifs et d'autres interagissant dessus pour des raisons différentes que des stimulus visuels. L'auteur ne propose alors pas de modèle complet, mais enquête sur différentes hypothèses relatives à l'utilisation des occultations.

Inkarojrit [131] a développé des modèles stochastiques prédictifs pour l'abaissement des stores vénitiens sur la base de 113 questionnaires et de campagnes de mesures sur 25 bureaux universitaires équipés de système à air conditionné. Ce travail offre un certain nombre d'informations qualitatives concernant les raisons des utilisations des dispositifs d'occultation. 13 modèles logits représentant les probabilités de déployer les stores ont été étudiés. Le modèle logit présenté à l'Équation 2.26 est identifié comme le modèle parcimonieux aux meilleures performances, avec les variables explicatives les plus significatives suivantes : la rayonnement solaire vertical S_{rad} [W/m^2] et la sensibilité des occupants à la luminosité L_{sen} [Sans dimension]. Cette sensibilité à la luminosité est problématique car elle est reportée sur une échelle à 7 niveaux par les occupants de manière subjective, il est alors difficile de la prendre en considération rigoureusement. Alors que ces travaux sont intéressants pour modéliser les probabilités de baisser les dispositifs, aucun travail n'est proposé pour les probabilités de les lever.

$$P_{baisser} = \frac{\exp(-(-8,94 + 3,22S_{rad} + 1,22L_{sen}))}{1 + \exp(-(-8,94 + 3,22S_{rad} + 1,22L_{sen}))} \quad (2.26)$$

Mahdavi *et al.* [132] ont réalisé des campagnes de mesures pendant un an sur 48 bureaux de trois bâtiments en Autriche afin d'évaluer la relation entre le contrôle des dispositifs d'occultation et de l'éclairage artificiel avec les conditions environnementales. À l'issue de cette étude les auteurs ont confirmé que le déploiement des stores est fortement influencé par l'intensité du rayonnement solaire direct. Ils indiquent également comme une conséquence que la position des stores sur les façades sud et nord a tendance à moins être modifiée que la position des stores sur les façades est et ouest car celles-ci sont davantage sujettes au rayonnement solaire direct. Mahdavi *et al.* [132] proposent finalement une fonction affine (Équation 2.27) permettant d'évaluer la probabilité de baisser les dispositifs d'occultation en fonction de l'éclairage énergétique vertical S_{rad} [W/m^2] sur la fenêtre. En comparaison avec les autres références, cette proposition de modèle nous semble trop simplifiée.

$$P_{baisser} = \frac{0,017544 * S_{rad}}{50} \quad (2.27)$$

À la suite de 6 années de mesures sur les mêmes bureaux que ceux présentés par Haldi et Robinson [73] à la Section 2.5, Haldi et Robinson [96] ont proposé un modèle hybride pour la gestion des stores. Les probabilités de transition des états sont estimées, dans un premier temps, par des fonctions logits puis, une fraction d'ouverture est déterminée, dans un second temps, par une loi de Weibull. Alors que les températures intérieures et extérieures ne sont pas identifiées comme des variables explicatives, les probabilités d'actions du modèle de Markov sont dépendantes de la position initiale du store, de l'éclairage lumineux intérieur sur le plan de travail et de l'éclairage lumineux extérieur global horizontal. La calibration du modèle a été réalisée sur un système anidolique permettant une répartition de l'éclairage naturel au moyen d'un jeu de miroir en partie supérieure de la baie. Le dispositif d'occultation par baie a alors été divisé en une partie haute permettant le réglage du système anidolique et en une partie basse représentative d'un système plus classique.

Les travaux de Bennet *et al.* [133] sont, à notre connaissance, les seuls traitant de la gestion des dispositifs d'occultation dans les bâtiments résidentiels. Une courte période estivale de six jours a servi pour la campagne de mesures sur l'étude des comportements des occupants dans les bâtiments résidentiels, mais sans distinction de l'usage des pièces. Les auteurs indiquent que 48,6 % des ouvertures ont lieu le matin entre 7h et 9h et que 27,0 % des fermetures ont lieu le soir entre 17h et 19h. Bennet *et al.* [133] analysent que les ouvertures lors des départs sont expliquées principalement par les habitudes des occupants mais que les fermetures n'ont pas de raison particulière. Un résultat intéressant de l'étude indique également que pour plus de 60 % des stores leur état n'a pas été modifié au cours de l'expérimentation, montrant une forte inertie de l'état des systèmes.

Gunay *et al.* [128] ont réalisé une campagne de mesures d'une année sur des bâtiments universitaires au Canada pour étudier les comportements des occupants vis-à-vis de l'éclairage artificiel et de la gestion des stores. Ils ont alors proposé un modèle hybride permettant de reproduire les actions des occupants sur les dispositifs d'occultation en déterminant dans un premier temps les probabilités de baisser ($P_{baisser}$) et de lever (P_{lever}) les stores. Dans un second temps, si l'action a lieu, un nouveau taux d'occultation est généré de manière discrète avec une résolution de 25 %. Enfin, afin de limiter le nombre de changement d'état, lorsqu'un nouvel état est généré il l'est pour une durée minimale.

Références	Lieu	Bâtiment	Durée de la campagne	Pas de temps	Modèle	Points forts	Points faibles
Reinhart [129], 2004	Allemagne	10 bureaux	9 mois	15 min	Non-paramétrique	Développement en lien avec l'éclairage artificiel; Gestion de l'inclinaison des lames	Système automatique peu répandu, Position des stores totalement ouverte ou totalement fermée
Sutter <i>et al.</i> [37], 2006	France	8 bureaux	7 mois	15 min	Régression logistique	Revue d'hypothèses sur l'utilisation des stores vénitiens	Bureaux mono-orientés; Algorithme non-fourni
Inkarojrit [131], 2008	USA	< 25 bureaux	7 mois	-	Régression logistique	Orientation multiple; Diversité des occupants	Seul l'abaissement des stores est modélisé face à un inconfort
Mahdavi <i>et al.</i> [132], 2008	Autriche	48 bureaux	1 an	5 min	Régression linéaire	Orientation des façades considérée	Régression mono-variable sur l'éclairement
Haldi et Robinson [96], 2009	Suisse	14 bureaux	6 ans	5 min	Régression logistique	Modèle complet; Ouvertures partielles	Système anidolique potentiellement peu représentatif des systèmes classiques
Bennet <i>et al.</i> [133], 2014	Canada	118 baies de résidence	6 jours d'été de 7h à 19h	2 heures	Non-paramétrique	Campagne de mesures sur du résidentiel	Campagne de mesures courte sur une saison; Pas de distinction entre les types de pièce; Pas de modèle proposé
Gunay <i>et al.</i> [128], 2016	Canada	10 bureaux privés	de 7 à 12 mois	15 minutes	Régression logistique	Comparaison avec des modèles existants	Bureaux étudiés très semblables

Tableau 2.12 – Synthèse des modèles stochastiques les plus pertinents pour la gestion des dispositifs d'occultation.

Variables		Références						
		[129]	[37]	[131]	[132]	[96]	[133]	[128]
Entrées								
Environnementales	Éclairage énergétique intérieur			X	X			
	Éclairage énergétique sur la fenêtre	X			X		/	X
	Éclairage lumineux intérieur	X	X			X		
	Éclairage lumineux sur la fenêtre	X	X	X		X		
	Éblouissement	/	X			/		
	Température intérieure		X	/				
	Température extérieure						/	
	Saisonnalité					X		X
Occupants	Présence (arrivée, intermédiaire, départ)					X		
	Intimité					/	X	
	Sécurité						X	
	Simple/multi occupation					X		
Bât./systèmes	Type de dispositif	X	X	X	/	X		
	Stores automatiques	X						X
	Stores motorisées		X		X	X		X
	Orientation	X		X	X		X	
	Position précédente du dispositif	X		X			X	X
Sorties								
	Entièrement levé/baissé	X	X				X	
	Fraction d'ouverture			X	X	X		X
	Angle des lames	/	X	X				

Tableau 2.13 – Données d’entrée et de sortie des modèles de gestion des dispositifs d’occultation. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n’est pas étudiée ou n’a pas d’influence sur les sorties.

Cette revue bibliographique nous a permis d’identifier que la gestion des stores dans les bureaux est principalement dépendante du niveau d’éclairage. O’Brien *et al.* [134] ont précisé que la majorité des facteurs d’influence est liée à un inconfort visuel direct pour l’abaissement et indirect pour la réouverture. Un consensus a également été trouvé pour dire que le type de store est un paramètre d’influence, mais celui-ci n’a pas encore été quantifié. Cela nécessiterait une campagne de mesures large sur des bâtiments aux dispositifs d’occultation variés. À ce jour aucun modèle exploitable n’est disponible pour la modélisation des stores dans le secteur résidentiel, mais plusieurs références indiquent que rien ne laisse à penser qu’une similitude existe avec le secteur tertiaire. Enfin, nous pouvons noter que si tous les modèles prédisent un état des stores, tous ne prennent pas en considération la fraction d’ouverture.

Concernant les interactions sociales, Konis [135] a révélé que des conflits peuvent avoir lieu entre les occupants assis près des fenêtres qui ont tendance à baisser les stores pour lutter contre un éblouissement et les occupants en fond de pièce qui ont tendance à chercher plus de lumière naturelle. Dans les outils de simulation thermique dynamique, tel qu’EnergyPlus V8, le niveau d’éclairage est calculé de manière homogène pour l’ensemble de la zone. Il est alors difficile de modéliser mathématiquement ce phénomène, d’autant plus que la configuration des pièces est bien souvent inconnue au

stade de la conception. Dans d'autres logiciels tels que TRNSYS ou Pléiades+COMFIE, il n'est pas directement possible de récupérer l'éclairage lumineux sans utiliser de logiciels externes comme Radiance⁹, rendant l'utilisation des modèles de gestion des dispositifs d'occultation moins directe.

L'impact de la vue du bureau vers l'extérieur sur la position des dispositifs d'occultation n'a à notre connaissance jamais été quantifié, mais Rubin *et al.* [136] ou encore Lindsay et Littlefair [137] ont clairement identifié ce paramètre comme modifiant les comportements des occupants. Ainsi, une jolie vue du bureau engendrera moins de stores baissés, qu'une vue sur les vis à vis.

Le choix du modèle récupéré comme base de travail dans la suite est relativement simple puisque plusieurs travaux n'ont pas fourni d'algorithme, comme Sutter *et al.* [37] ou Bennet *et al.* [133], et d'autres n'ont modélisé qu'une partie des actions sur les dispositifs, comme Inkarojrit [131]. À l'instar de Vorger [10], Chapman *et al.* [15] et O'Brian *et al.* [138], nous identifions le modèle d'Haldi et Robinson [96] comme le plus abouti à ce jour et le sélectionnons pour le tester dans la plateforme MASS. Le modèle de Gunay *et al.* [128] est également tout à fait intéressant et pourrait être évalué conjointement avec celui d'Haldi et Robinson [96].

L'utilisation des dispositifs d'occultation dans les bâtiments résidentiels est significativement différente de celle des bâtiments tertiaires notamment pour des raisons liées à l'intimité et aux horaires de présence différents. Nous n'avons en revanche identifié aucun modèle de gestion des dispositifs d'occultation robuste pour les bâtiments résidentiels dans la littérature et proposons alors un modèle seulement inspiré de ceux des bâtiments tertiaires. Bien que les travaux de Bennet *et al.* [133] ne proposent pas de modèle, ils apportent néanmoins de précieuses informations sur les usages dans les bâtiments résidentiels.

2.6.2 Comparaison des modèles

À la suite de ce travail comparatif, les modèles d'Haldi et Robinson [96] et de Gunay *et al.* [128] sont donc identifiés comme les plus pertinents pour une reprise dans la plateforme MASS, nous proposons ici une description étape par étape de ces deux modèles.

Modèle d'Haldi et Robinson

Le modèle d'Haldi et Robinson [96] est décomposable en deux temps et son schéma général de fonctionnement est proposé à la Figure 2.4.

La première étape consiste à calculer, en fonction de l'éclairage intérieur sur le plan de travail, de la présence (arrivée et présence intermédiaire) des occupants et de l'état initial des stores, les probabilités de lever ($P_{lever,..}$) et de baisser ($P_{baisser,..}$) les dispositifs sur le pas de temps courant. Les probabilités de transition sont de la forme de l'Équation 2.28 avec E_{in} [Lux] l'éclairage lumineux sur le plan de travail, $E_{gl,hor}$ [Lux] l'éclairage lumineux horizontal extérieur global et B la fraction non baissée du store (si $B = 1$ alors le dispositif est levé). Les paramètres de régression agrégés sont présentés dans les quatre premières lignes du Tableau 2.14. Les probabilités de baisser et de lever

9. Radiance, <http://radsite.lbl.gov/radiance/HOME.html>, consulté le 13/10/2016

FIGURE 2.4 – Schéma général de fonctionnement du modèle de gestion des dispositifs d'occultation. Source : Haldi et Robinson [96].

les dispositifs sont respectivement tracés à la Figure 2.5 (a) et (b), en fonction de l'éclairage lumineux et de deux états initiaux des stores. En période intermédiaire les probabilités sont données pour un pas de temps de 5 minutes.

$$P(E_{in}, E_{gl,hor}, B) = \frac{\exp(\alpha + \beta_{E_{in}} E_{in} + \beta_{E_{gl,hor}} E_{gl,hor} + \beta_B B)}{1 + \exp(\alpha + \beta_{E_{in}} E_{in} + \beta_{E_{gl,hor}} E_{gl,hor} + \beta_B B)} \quad (2.28)$$

Dans une seconde étape, si un changement a lieu alors le nouvel état est déterminé. Il peut être soit entièrement levé ou entièrement baissé, soit partiellement déployé. La probabilité que l'action sur le dispositif soit complète : $P_{leverentierement}$ ou $P_{baissarentierement}$, est calculée avec les coefficients des deux dernières lignes du Tableau 2.14. La Figure 2.6 (a) et (b) montre l'évolution de ces pro-

	α	$\beta_{E_{in}}$	$\beta_{E_{gl,hor}}$	β_B
$P_{baissers, arr}$	-7,41	$10,35 \cdot 10^{-3}$	0	2,17
$P_{levers, arr}$	-1,52	$-6,54 \cdot 10^{-4}$	0	-3,139
$P_{baissers, int}$	-8,013	$8,41 \cdot 10^{-4}$	0	1,270
$P_{levers, int}$	-3,625	$-2,76 \cdot 10^{-4}$	0	-2,683
$P_{baissarentierement}$	-0,27	0	$-0,91 \cdot 10^{-6}$	-2,23
$P_{leverentierement}$	0,435	0	$2,31 \cdot 10^{-5}$	1,95

Tableau 2.14 – Valeurs des coefficients des variables explicatives des probabilités d'actions sur les dispositifs d'occultation.

FIGURE 2.5 – Distribution des probabilités de baisser (a) et de lever (b) les dispositifs d'occultation lors des arrivées et lors des périodes intermédiaires en fonction de l'éclairement lumineux sur le plan de travail.

probabilités d'actions complète en fonction de l'état initial du store pour 0 Lux (pleine nuit) et pour 50000 Lux (journée nuageuse). Si l'action sur le dispositif n'est pas entière, alors un nouveau taux d'occultation est déterminé à partir, soit d'une distribution uniforme $\mathcal{U}(0; 1)$ si l'action consiste à lever le dispositif ou soit à partir d'une distribution de Weibull, si l'action consiste à baisser le dispositif. Ainsi en cas de levés partiel du dispositif, le nouveau taux d'occultation est défini avec équiprobabilité entre l'état précédent et l'ouverture totale. En cas de déploiement partiel du dispositif, le nouveau taux d'occultation est estimé par une distribution de Weibull (Équation 2.29) : Weibull ($k = 1, 708, \lambda = \frac{1}{\exp(-2,294+1,522B)}$), avec k le paramètre de forme, λ le paramètre d'échelle et B le taux d'ouverture initial du store (si $B = 0$ alors le dispositif est baissé). La Figure 2.7 présente les distributions des augmentations des nouveaux taux d'occultation pour cinq taux d'ouverture initiaux. Sur ce graphique, nous pouvons observer que le modèle peut, dans certaines conditions, produire une augmentation du taux d'occultation supérieure au taux d'ouverture, ce qui n'a pas de sens physique. Une solution à ce problème consisterait à utiliser une loi uniforme pour déterminer le nouveau taux d'occultation plutôt que la distribution de Weibull. Nous avons alors également représenté sur ce graphique l'augmentation du taux d'occultation avec une distribution uniforme. Alors que nous observons une bonne correspondance pour les faibles taux d'ouverture initiaux, le modèle uniforme sur-estimerait l'augmentation du taux d'occultation pour les taux d'ouverture initiaux élevés s'il était utilisé. Une deuxième solution consiste à borner la distribution de Weibull afin que le modèle ne produise pas de taux d'occultation supérieur à 100 %.

$$Reduction = \lambda(-\log(U))^{1/k} \quad (2.29)$$

FIGURE 2.6 – Distribution des probabilités de baisser entièrement (a) et de lever entièrement (b) le dispositif d'occultation en fonction de l'état initial du store.

FIGURE 2.7 – Augmentation du taux d'occultation en fonction du nombre aléatoire généré pour cinq niveaux d'occultation selon la distribution de Weibull et une distribution équiprobable. Lecture : Lorsqu'un abaissement partiel du dispositif d'occultation a lieu sur un dispositif ouvert initialement à 80 % et pour la génération d'un nombre aléatoire de 0,2, l'augmentation du taux d'occultation est de 50 % avec la distribution de Weibull, soit un nouveau taux d'ouverture de 30 %.

Modèle de Gunay *et al.*

Le modèle de Gunay *et al.* [128] est quant à lui décomposable en trois temps et son schéma général de fonctionnement est proposé à la Figure 2.8.

FIGURE 2.8 – Schéma général de fonctionnement du modèle de gestion des dispositifs d'occultation. Source : Gunay [128].

Alors que le modèle d'Haldi et Robinson [96] différencie les probabilités d'actions lorsqu'un occupant arrive dans une zone et lorsqu'il y est de manière intermédiaire, le modèle de Gunay *et al.* [128] est seulement dépendant de la présence. La première étape est somme toute identique puisqu'elle consiste à déterminer si une action est entreprise sur le dispositif. La Figure 2.9 illustre les distributions de probabilité $P_{baisser}$ (a) et P_{lever} (b) par un modèle logit (Équation 2.30), en fonction de l'éclairage énergétique sur la façade S_{rad} au pas de temps de 30 minutes et de 5 minutes. La résolution à 5 minutes est obtenue à l'aide de la définition de Chapman-Kolmogorov (donnée par l'Équation 2.31 avec $n = 1/6$ pour passer d'une résolution de 30 minutes à 5 minutes) et de l'expression de la puissance nième de la matrice de Markov à deux états donnée à la Section 1.5.2.

$$P_{baisser/lever,int} = \frac{1}{1 + \exp(-(\alpha + \beta S_{rad}))} \quad (2.30)$$

Avec $\alpha = -4,151$ et $\beta = 0,003$ pour $P_{baisser,int}$ et $\alpha = -2,083$ et $\beta = -0,003$ pour $P_{lever,int}$.

$$P_{5minutes} = P_{30minutes}^n \quad (2.31)$$

FIGURE 2.9 – Distribution des probabilités de baisser (a) et de lever (b) les dispositifs d'occultation en fonction de l'éclairement énergétique extérieur.

Dans une seconde étape, si une action a lieu, alors la modification de la fraction d'ouverture est déterminée par une simple transformée inverse à 4 niveaux dont les distributions sont données à la Figure 2.10. À noter que ces probabilités sont indépendantes de toutes variables environnementales, contextuelles ou liées aux bâtiments.

FIGURE 2.10 – Distribution des diminutions et des augmentations des fractions d'ouverture lors d'un changement d'état des stores selon le modèle de Gunay *et al.* [128].

Dans une dernière étape, afin d'éviter un nombre de transitions d'états trop important, une durée minimale t_{min} (en jours) pendant laquelle la position des stores reste inchangée est déterminée par une distribution homogène de Weibull (Équation 2.32), avec $\lambda = 5,720$, $k = 0,616$ et U un nombre aléatoire compris entre 0 et 1.

$$t_{min} = \lambda(-\ln(U))^{1/k} \quad (2.32)$$

À l'issue de cet état de l'art sur les travaux relatifs à la gestion des dispositifs d'occultation nous avons identifié deux modèles particulièrement intéressants pour les bâtiments tertiaires. Haldi et Robinson [96] ont proposé un modèle en deux temps qui génère des fractions continues du déploiement des stores. Gunay *et al.* [128] ont proposé un modèle qui reprend le fonctionnement général des premiers, mais ont ajouté une durée minimale des états. Alors que les deux modèles proposent des fractions d'ouverture, celui de Gunay *et al.* [128] est limité à une discrétisation de 5 états. Le principe de fonctionnement entre ces deux modèles est donc assez semblable, mais nous les testerons indépendamment sur le cas d'étude tertiaire à la Section 3.6 afin d'en estimer les performances. L'état de l'art n'a en revanche pas révélé de modèle satisfaisant pour les bâtiments résidentiels. Plutôt que de rester sur ce constat, nous proposerons à la Section 3.6 un modèle inspiré de ceux des bâtiments tertiaires avec une adaptation significative, incluant la prise en compte des activités.

2.7 Gestion de l'éclairage

Alors que la part des consommations liée à l'éclairage, dans les consommations totales d'énergie, est en nette augmentation avec l'amélioration des performances thermiques des bâtiments, il est nécessaire de modéliser plus finement le comportement des occupants vis à vis de l'éclairage. L'éclairage artificiel augmente les consommations électriques, mais réduit en contre partie les besoins de chauffage par les apports internes qu'il induit. Une prise en compte fidèle de la gestion de ces dispositifs d'éclairage est donc nécessaire dans un exercice de prédiction des performances énergétiques des bâtiments.

Les travaux présentés dans cette section s'appuient sur la littérature et sont synthétisés dans les Tableaux 2.16 et 2.17. Le fonctionnement des modèles étant relativement semblable, nous proposons ensuite une comparaison de certains d'entre eux. Ainsi, les travaux de Gunay *et al.* [128], Reinhart [129], Love [139], Lindelöf et Morel [140] et Mahdavi *et al.* [132] sont présentés plus en détail dans la suite.

2.7.1 Revue des modèles existants

Dès 1979, Hunt [141] [142] a proposé, sur la base d'enquêtes et de mesures de terrain de six mois sur sept bureaux et salles de classe d'un bâtiment scolaire, une fonction de probabilité d'allumer le dispositif d'éclairage lors de l'arrivée dans une nouvelle zone ($P_{01,arr}$) en fonction de l'éclairement lumineux minimal en Lux E_{min} (Équation 2.33). Cette fonction est bornée entre un éclairement lumineux de 7 à 658 Lux, pour des niveaux d'éclairement inférieurs à 7 Lux, la lumière est systématiquement allumée, alors que pour un éclairement supérieur à 658 Lux la lumière est toujours éteinte. Cette large plage montre la variabilité des comportements vis à vis de la gestion de l'éclairage artificiel pour des niveaux d'éclairement identiques. À noter que Mahadavi *et al.* [132] et Reinhart [129] indiquent, indépendamment, que près de 15 % des occupants ne tiennent pas compte de l'éclaire-

ment lumineux et allume systématiquement la lumière en leur présence, soit $P_{01,arr} = 1 \forall E_{min}$. Hunt [141] ajoute que le cycle d'occupation de l'espace détermine les actions sur les dispositifs d'éclairage. Une part significative des occupants allume l'éclairage en entrant si l'éclairage n'est pas suffisant, mais peu d'occupants éteignent la lumière avant que la zone ne soit plus occupée.

$$P_{01,arr} = \begin{cases} 1 & \text{si } \log(E_{min}) \leq 0,84 \\ -0,0175 + \frac{1,0361}{1 + \exp(4,0835(\log(E_{min}) - 1,8223))} & \text{si } 0,84 < \log(E_{min}) < 2,82 \\ 0 & \text{si } \log(E_{min}) \geq 2,82 \end{cases} \quad (2.33)$$

Love *et al.* [139] ont réalisé une étude similaire à celle de Hunt [141] pour des bureaux privés au Canada. L'équation 2.34 montre la relation entre la probabilité d'allumer la lumière et l'éclairement lumineux sur le poste de travail E_{bureau} , avec $\alpha = 11,9$ et $\beta = 5,85$ pour un premier occupant et $\alpha = 17,06$ et $\beta = 7,19$ pour un second occupant. Les résultats sont assez proches de ceux d'Hunt [141] malgré l'utilisation de deux variables explicatives différentes. En effet, l'éclairement minimal sur le plan de travail est utilisé dans les travaux de Hunt [141] contre l'éclairement moyen sur le plan de travail pour Love *et al.* [139]. Les probabilités d'allumer la lumière selon les résultats de Love *et al.* [139] sont légèrement plus faibles que celles de Hunt [141], la référence de l'éclairement lumineux étant défavorable pour le second.

$$P_{01,arr} = \frac{\exp(\alpha - \beta * \log(E_{bureau}))}{1 + \exp(\alpha - \beta * \log(E_{bureau}))} \quad (2.34)$$

Sur la base des travaux de Newsham *et al.* [97] sur le développement du fameux modèle Lightswitch, Reinhart [129] a proposé un modèle plus complet que les deux références précédentes, puisqu'il propose en plus des probabilités d'allumer la lumière lors d'une arrivée dans une zone, des probabilités de l'allumer en période de présence et des probabilités d'éteindre la lumière lors d'un départ de la zone. Sur la base de 10 bureaux instrumentés en Allemagne la probabilité d'allumer la lumière lors d'une arrivée $P_{01,arr}$ dans une zone est définie sous la même forme que le modèle de Hunt [141] mais avec une calibration différente (Équation 2.35). La probabilité d'allumer la lumière en période de présence $P_{01,int}$ est déterminée par l'Équation 2.36. Enfin, Reinhart [129] propose des probabilités discrétisées d'éteindre l'éclairage lorsque les occupants quittent les bureaux $P_{10,dep}$ (Tableau 2.15).

$$P_{01,arr} = \begin{cases} 1 & \text{si } \log(E_{min}) \leq 0,45 \\ -0,00238 + \frac{1,0157}{1 + \exp(3,0965(\log(E_{min}) - 1,8536))} & \text{si } 0,45 < \log(E_{min}) < 3,81 \\ 0 & \text{si } \log(E_{min}) \geq 3,81 \end{cases} \quad (2.35)$$

$$P_{01,int} = 0,0027 + \frac{0,017}{1 + \exp(64,19 * (\log(E_{min}) - 2,41))} \quad (2.36)$$

Durée de l'absence [h]]0-0,5]]0,5-1]]1-2]]2-4]]4-12]]12-24]]24-∞[
$P_{10,dep}$	0,09	0,31	0,38	0,62	0,90	0,98	1

Tableau 2.15 – Probabilité d'éteindre la lumière en sortant des bureaux en fonction de la durée de l'absence future.

Suite à une campagne de mesures sur des bâtiments universitaires du LESO en Suisse, Lindelöf et Morel [140] ont proposé un modèle de gestion de l'éclairage artificiel en période de présence en écho au modèle de Reinhart [129] présenté par l'Équation 2.36. En effet, pour un pas de temps de 5 minutes, Reinhart [129] estimait à environ 2 % la probabilité d'allumer la lumière pour un éclairement lumineux inférieur à 200 Lux et à environ 0,2 % la probabilité d'allumer la lumière pour un éclairement lumineux supérieur à 300 Lux. En comparaison avec les travaux de Reinhart [129], Lindelöf et Morel [140] montrent, pour un même pas de temps, des probabilités d'allumer la lumière légèrement supérieures en moyenne. L'étude de la probabilité d'éteindre la lumière en période intermédiaire est également réalisée sur un pas de temps de 5 minutes et permet d'observer que pour des éclairages lumineux inférieurs à 200 Lux, la probabilité d'extinction est quasiment nulle, que pour des éclairages lumineux compris entre 200 Lux et 1500 Lux, la probabilité est d'environ 0,1 % et que pour des éclairages lumineux supérieurs à 1500 Lux, la probabilité est de 0,15 %. Ces faibles probabilités d'extinction, même pour des niveaux d'éclairage élevés, montrent que l'ensemble des extinctions de lumière a lieu lors du dernier départ de la zone plutôt qu'en périodes intermédiaires.

Mahdavi *et al.* [132] ont collecté, au pas de temps de 5 minutes, des données relatives à la gestion des stores et de l'éclairage artificiel sur 13 bureaux d'université, sur 29 bureaux d'une organisation internationale et sur 6 bureaux d'un bâtiment gouvernemental. Sans proposer de modèle complet, les auteurs présentent les probabilités d'allumer la lumière lors d'une arrivée dans une zone en fonction de l'éclairage lumineux sur le plan de travail. Les extinctions de lumière lors des départs sont quant à elles corrélées aux durées d'absence à venir par régression linéaire et mènent à des extinctions systématiques lorsque l'occupant quitte la pièce pour une durée supérieure à 5 heures. Les probabilités d'éteindre la lumière pour des durées inférieures à ces 5 heures sont obtenues grâce à l'Équation 2.37, avec D_{abs} en heure.

$$P_{10,dep} = \begin{cases} 0,2 * D_{abs} & \text{si } D_{abs} \leq 5 \text{ heures} \\ 1 & \text{si } D_{abs} > 5 \text{ heures} \end{cases} \quad (2.37)$$

Richardson *et al.* [143] ont proposé un modèle librement téléchargeable [144], basé sur l'étude des profils de demande électrique dans le secteur résidentiel. La probabilité d'allumer le dispositif d'éclairage dépend ici du niveau d'éclairage énergétique extérieur, de l'utilisation relative des différentes unités d'éclairage du logement, du nombre d'occupants présent dans le ménage et d'un coefficient permettant un calibrage sur des moyennes nationales de la demande d'énergie. À l'inverse des modèles développés pour le secteur tertiaire où l'occupation était réduite à des arrivées, des départs et des périodes de présence intermédiaires, l'occupation dans le modèle de Richardson *et al.* [143] est assimilée à une occupation effective sur l'ensemble du logement. Lorsque l'action d'allumer la lumière a lieu, une durée lui est attribuée sur une distribution non-paramétrique et indépendante de variables environnementales, faisant de ce modèle un modèle hybride. La réutilisation de ce modèle dans notre contexte serait possible, mais ne permettrait pas de considérer les activités et présences des occupants.

Fabi *et al.* [145] proposent, sur la base d'une année de mesures sur 3 bureaux, un modèle logit

multivarié pour prédire les actions sur le contrôle de l'éclairage artificiel. Contrairement à la majorité des études revues, Fabi *et al.* [145] observent que les extinctions lors des arrivées et lors des périodes intermédiaires ne sont pas négligeables. La réutilisation de ce modèle dans un outil de simulation énergétique dynamique n'est néanmoins pas simple car huit facteurs d'influence sont identifiés, rendant le modèle peu parcimonieux. Comme Reinhart [129] l'avait fait, les auteurs ont catégorisé les occupants en deux groupes, les actifs, qui ont tendance à utiliser fréquemment les dispositifs d'éclairage et les passifs qui interagissent peu avec les dispositifs. Cette distinction est intéressante dans le sens où elle amène une certaine diversité comportementale, mais le faible nombre de bureaux et donc d'occupants étudiés pose question sur la représentativité de l'échantillon.

Zhou *et al.* [146] ont eu une approche plus globale que les autres auteurs étudiés ici, puisqu'ils se sont intéressés à la modélisation de l'utilisation de l'éclairage à une échelle plus large, ne permettant pas de reproduire les comportements individuels. L'effet des comportements des occupants est tout de même analysé en comparant les consommations d'éclairage avec différents horaires d'occupation. En contradiction avec les conclusions précédentes, l'éclairage naturel n'est pas identifié comme un facteur d'influence. Néanmoins, les auteurs ont identifié que l'usage de l'éclairage est supérieur au niveau de l'étage de rez de chaussé en comparaison avec les autres étages, montrant une certaine sensibilité vis à vis de l'éclairage naturel.

Gunay *et al.* [128] sur la base de mesures sur 10 bureaux individuels universitaires au Canada ont proposé trois sous-modèles pour la gestion de l'éclairage artificiel. Les deux premiers sous-modèles permettent de définir les probabilités d'allumer la lumière en fonction de l'éclairage lumineux au plafond ($E_{plafond}$) lors d'une arrivée dans une zone ($P_{01,arr}$), puis en période de présence intermédiaire ($P_{01,int}$) (Équation 2.38) avec un pas de temps de 15 minutes. Le troisième sous-modèle définit les probabilités d'éteindre les lumières lors des départs de la zone ($P_{10,dep}$) en fonction de la durée de l'absence à venir en jours (D_{abs}) (Équation 2.39). Les auteurs mettent en évidence la variabilité comportementale des occupants vis à vis de l'éclairage. En effet, ils indiquent notamment qu'un facteur égal à 13 lie les occupants les plus vertueux et les occupants les moins sobres en énergie.

$$P_{01,arr/int} = \frac{1}{1 + \exp(-(\alpha + \beta E_{plafond}))} \quad (2.38)$$

Avec $\alpha = -0,042$ et $\beta = -0,023$ pour $P_{01,arr}$ et $\alpha = -1,176$ et $\beta = -0,025$ pour $P_{01,int}$.

$$P_{10,dep} = \frac{1}{1 + \exp(-(-1,205 + 1,177.D_{abs}))} \quad (2.39)$$

Références	Lieu	Bâtiment	Durée de la campagne	Pas de temps	Modèle	Points forts	Points faibles
Hunt [141], 1979	Angleterre	3 bureaux partagés ; 4 espaces d'enseignement	6 mois	8 min	Régression logistique	Le modèle proposé est testé sur 3 exemples ; Comparaison des comportements en fonction de l'orientation	Extinction de l'éclairage non modélisée
Love [139], 1998	Canada	2 bureaux privés	4 mois	4 min	Régression logistique	Distinction entre les bureaux orientés au nord et au sud	Extinction non modélisée ; Campagne de mesures courte
Reinhart [129], 2004	Allemagne	10 bureaux	8 mois	5 min	Régression logistique	Modèle validé et repris dans certains logiciels (Esp-r) ; 2 types d'occupants (passifs et actifs)	Extinction en période d'arrivée et de présence non modélisée
Lindelöf et Morel [140], 2006	Suisse	14 bureaux	26 mois	5 min	Poisson ; exponentiel	Vérification d'un sous-modèle spécifique ; Durée de l'éclairage associée	Pas de distribution paramétrique proposée
Mahdavi <i>et al.</i> [132], 2008	Autriche	48 bureaux privés	9 mois	5 min	Régression linéaire	Campagne de mesures longue	Modélisation non-systématique
Richardson <i>et al.</i> [143], 2008	Angleterre	Bâtiments résidentiel	-	1 min	Normal ; non-paramétrique	Modèle hybride par l'association d'une durée d'éclairage	Modèle à l'échelle du logement
Fabi <i>et al.</i> [145], 2014	République Tchèque	3 bureaux	11 mois	5 min	Régression logistique	Deux groupes d'occupants (passifs et actifs)	Modèle peu parcimonieux
Zhou <i>et al.</i> [146], 2015	Pékin et Hong Kong	15 bâtiments de bureaux	3 ans	-	Exponentiel / Normal	Large campagne de mesures	Comportements individuels non-étudiés
Gunay <i>et al.</i> [128], 2016	Canada	10 bureaux privés	de 7 à 12 mois	15 min	Régression logistique	Comparaison avec des modèles existants ; Modèle testé avec un modèle stochastique de présence	Bureaux étudiés très semblables

Tableau 2.16 – Synthèse des modèles stochastiques les plus pertinents pour la gestion des dispositifs d'éclairage.

		Références									
		[141]	[139]	[129]	[140]	[132]	[143]	[145]	[146]	[128]	
Variables											
Entrées											
Environnementales	Éclairage lumineux sur le plan de travail	X		X	X	X					
	Éclairage lumineux minimal sur le plan de travail		X								
	Éclairage lumineux au milieu de la pièce							X			
	Éclairage lumineux au plafond									X	
	Éclairage lumineux sur la fenêtre	X						X			
	Éclairage énergétique sur la fenêtre							X			
	Différence d'éclairage lumineux (poste de travail - centre de la pièce)								X		
	Température intérieure								X		
	Position du soleil (azimuth et élévation)								X		
Occ.	Présence (arr, int, dep)	X	X	X	X	X		X		X	
	Présence totale							X		X	
	Durée de l'absence future			X		X				X	
Sorties											
	Allumage arrivée	X	X	X		X		/		X	
	Allumage intermédiaire			X	X			/		X	
	Allumage départ							/			
	Extinction arrivée							/			
	Extinction intermédiaire				X			/			
	Extinction départ			X		X		/		X	
	Puissance ou consommation d'éclairage							X		X	

Tableau 2.17 – Données d'entrée et de sortie des modèles de gestion des dispositifs d'éclairage. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.

Les Tableaux 2.16 et 2.17 ont montré que la modélisation des actions adaptatives sur la gestion de l'éclairage se fait majoritairement sur la base de chaînes de Markov à temps discret, avec des probabilités de transition définies par régression logistique. Les déplacements des occupants entre les zones et l'éclairage lumineux intérieur sont les deux variables les plus influentes sur les probabilités d'allumage des dispositifs d'éclairage. La durée future de l'absence est identifiée comme déterminante pour les extinctions. Alors que les probabilités d'allumer la lumière en période intermédiaire ont été régulièrement modélisées, les probabilités d'extinction sont souvent considérées comme négligeables. Cette revue bibliographique a montré que les occupants sont plus enclin à allumer la lumière qu'à l'éteindre, cela démontre l'importance d'informer et d'éduquer les occupants vers des comportements sobres en énergie.

Alors que l'état de l'art nous a permis d'identifier que l'étude relative à la gestion de l'éclairage dans les bâtiments tertiaires est bien documentée, nous n'avons pas identifié de modèle basé sur des campagnes de mesures dans le secteur résidentiel.

De nombreux modèles ayant été recensés dans la littérature, nous proposons une comparaison des

probabilités d'actions sur les dispositifs d'éclairage de ceux d'Hunt [141], de Love [139], de Reinhart [129], de Lindelöf et Morel [140], de Mahdavi *et al.* [132] et de Gunay *et al.* [128]. Les conséquences énergétiques et quelques adaptations seront quant à elles étudiées à la Section 3.7 sur un bâtiment tertiaire, présenté à la Section 3.1.1, et sur un bâtiment résidentiel, présenté à la Section 3.1.2.

2.7.2 Comparaison des modèles

Notre état de l'art a permis d'identifier que les arrivées et les départs favorisent les actions sur l'éclairage artificiel. Le second facteur d'influence identifié est le niveau d'éclairage dans le bureau ou sur le plan de travail. L'ensemble des références analysées ne propose pas de modèle pour l'extinction de la lumière à l'arrivée des occupants, pour l'extinction de la lumière en période intermédiaire excepté pour Lindelöf et Morel [140] et pour la mise en action de l'éclairage au départ des occupants. La Figure 2.11 montre les trois autres distributions de probabilité pour les références qui proposent des modèles.

FIGURE 2.11 – Distribution des probabilités d'allumage (a) lors des arrivées ($P_{01,arr}$) et (b) lors des périodes intermédiaires ($P_{01,int}$) en fonction des niveaux d'éclairage et des probabilités d'extinction lors des départs ($P_{10,dep}$) en fonction de la durée d'absence à venir (c) sur 4 jours et (d) sur une journée pour les modèles étudiés dans l'état de l'art.

Il est à noter que pour les probabilités d'allumage, l'éclairage lumineux ne fait pas forcément référence aux mêmes points de mesure pour les différentes références, le lecteur est alors renvoyé vers le Tableau 2.17. Nous devons prendre en considération le fait que ce niveau d'éclairage n'est pas homogène dans les zones de bureaux, néanmoins il est généralement impossible de connaître les positions précises des postes de travail en phase de conception. Le point de référence de l'éclairage lumineux utilisé dans la suite est fixé au milieu de la zone à une hauteur de 80 cm, hauteur habituelle pour un plan de travail.

Les distributions des probabilités d'allumage lors des arrivées sont relativement semblables les unes des autres, néanmoins, un des deux types d'occupants de Love *et al.* [139] apparaît comme peu tolérant aux faibles niveaux d'éclairage alors que les occupants issus des modèles de Mahdavi *et al.* [132] et Gunay *et al.* [128] n'allument pas systématiquement la lumière même pour de très faibles niveaux d'éclairage. Trois références proposent des distributions pour l'allumage intermédiaire au pas de temps de 5 minutes. Contrairement à la nature des modèles, les ordres de grandeur sont semblables avec des probabilités d'allumage maximum de 4 % pour Lindelöf et Morel [140] lorsque le niveau d'éclairage est minimal. L'adaptation au pas de temps de 5 minutes au lieu de 15 minutes pour le modèle de Gunay *et al.* [128] est réalisé à partir de l'équation de Chapman-Kolmogorov (Section 1.5.2)¹⁰. La distribution des probabilités d'extinction de la lumière est, quant à elle, plus hétérogène. Alors que Mahdavi *et al.* [132] indiquent que lorsqu'un départ pour plus de 5 heures a lieu l'extinction du dispositif d'éclairage est systématique, Reinhart [129] et Gunay *et al.* [128] indiquent pour leur part, qu'en plus de la durée d'absence future, le système d'éclairage modifie également les probabilités d'extinction de la lumière. Les deux auteurs sont en accord pour déclarer que les occupants perdent l'habitude d'éteindre la lumière lorsqu'un système automatique est installé puisqu'ils savent que l'extinction aura lieu dans l'heure ou la demi-heure suivant le départ. Ces dispositifs évitent alors des éclairages inutiles les nuits et les weekends, mais provoquent aussi des extinctions moins systématiques pour les courtes absences.

Nous venons de proposer une revue bibliographique des travaux existants sur la modélisation de l'utilisation de l'éclairage artificiel. Un consensus relatif est partagé par l'ensemble des références sur les facteurs d'influence, ce qui nous a permis de comparer les modèles entre eux. Alors que la majorité de ces modèles a été développée sur des bâtiments de bureaux, moins d'informations sont disponibles pour les bâtiments résidentiels. À la Section 3.7 nous comparerons quelques modèles sur notre bâtiment tertiaire (Section 3.1.1), du point de vue comportemental et énergétique, puis nous proposerons quelques modifications pour l'étendre au secteur résidentiel.

10. Soit P_{10} la probabilité d'éteindre la lumière, $P_{11}(= 1 - P_{10})$ la probabilité de ne pas éteindre la lumière, P_{01} la probabilité d'allumer la lumière et $P_{00}(= 1 - P_{01})$ la probabilité de ne pas allumer la lumière, on a :

$$\begin{aligned} P_{01,15min} &= P_{01,5min} \cdot P_{11,5min} \cdot P_{11,5min} \\ &\quad + P_{00,5min} \cdot P_{01,5min} \cdot P_{11,5min} \\ &\quad + P_{00,5min} \cdot P_{00,5min} \cdot P_{01,5min} \end{aligned} \quad (2.40)$$

La probabilité d'extinction de la lumière P_{10} en période intermédiaire étant nulle pour ce modèle on a $P_{11} = 1$ et donc :

$$P_{01,5min} = \frac{P_{01,15min}}{(1 + P_{00,15min} + P_{00,15min}^2)} \quad (2.41)$$

2.8 Gestion des consignes de température

Dans les bâtiments traditionnels, une augmentation de 1 °C de la température ambiante intérieure représente une hausse de la consommation d'énergie de l'ordre de 5 à 7 %. Ce phénomène est amplifié dans les bâtiments performants et peut représenter une hausse de 15 à 20 % de la consommation d'énergie. Ces chiffres, régulièrement avancés, démontrent l'importance d'avoir un réglage fin permettant de trouver un équilibre entre confort et consommations énergétiques. Alors que dans les calculs règlementaires et régulièrement dans les simulations thermiques dynamiques, les consignes de température sont fixées à 19 °C en période d'occupation et à 16 °C le reste du temps, les campagnes de mesures révèlent des comportements bien plus diversifiés, qu'il convient de comprendre et de modéliser.

Dans les outils de simulation thermique dynamique traditionnels, la prise en compte des consignes de température est généralement modélisée par l'intermédiaire de scénarios déterministes et répétitifs. Ceux-ci ne correspondant néanmoins pas à l'exploitation réelle du chauffage, une mise à jour de l'utilisation réelle est nécessaire. Pour ce faire, plusieurs chercheurs ont proposé des modèles stochastiques, basés sur des campagnes de mesures, afin de considérer les usages réels et la diversité des comportements des occupants. Nous proposons dans cette section une revue de ces modèles et nous les synthétisons dans les Tableaux 2.18 et 2.19. À l'issue de ce travail, nous avons identifié le modèle de Gunay [147] comme particulièrement intéressant pour la gestion de la température de consigne, dans les bâtiments tertiaires et les modèles de Kelly *et al.* [148] et Fabi *et al.* [93] dans les bâtiments résidentiels.

2.8.1 Revue des modèles existants

Nicol [120] a réalisé un travail de modélisation du comportement des occupants vis à vis de l'utilisation des systèmes de chauffage dans des bâtiments de bureaux où la probabilité d'utiliser le chauffage en fonction de la température extérieure est prédite. Les campagnes de mesures utilisées proviennent du Royaume-Uni, du Pakistan et de plusieurs opérations en Europe (Suède, France Portugal et Grèce). L'Équation 2.42 présente les probabilités d'utilisation P des dispositifs de chauffage par un modèle probabiliste utilisant une fonction logit avec les coefficients de régression $\alpha = 2,72$ et $\beta = -0,322$ pour l'Europe.

$$P = \frac{\exp(\alpha + \beta T_{ext})}{1 + \exp(\alpha + \beta T_{ext})} \quad (2.42)$$

Maresca *et al.* [149] ont pour leur part réalisé une étude sociologique pour le compte du centre de recherche pour l'étude et l'observation des conditions de vie (CRÉDOC) sur la maîtrise des consommations d'énergie des ménages. L'étude s'intéresse au niveau de confort recherché par les occupants sur le plan de la température idéale des différentes pièces des logements. Outre cette distinction par pièce, les auteurs étudient les corrélations entre la température de consigne et les caractéristiques des ménages. On apprend notamment que les occupants plutôt jeunes, de moins 26 ans, sont ceux qui fixent la température de consigne la plus élevée. On note aussi que les ménages

les plus aisés ont tendance à exiger une température de consigne plus élevée ou que la sensibilité écologique n'a pas d'effet significatif sur la température de consigne.

En 2011, Andersen *et al.* [150] ont étudié les préférences des occupants en termes de température de consigne sur la base d'une campagne de mesures basée sur treize logements en banlieue de Copenhague. Sur les logements étudiés, une régression linéaire multivariée entre la position des vannes thermostatiques des radiateurs et les variables environnementales (température de l'air, humidité relative, vitesse du vent et éclairage énergétique) du site est réalisée. Les résultats de cette étude indiquent en outre que la température de consigne est en moyenne plus élevée le soir, qu'elle est très légèrement supérieure le week-end ou encore qu'elle est inversement corrélée à la température extérieure.

À l'image des travaux de Maresca *et al.* [149], les travaux de Devalière *et al.* [151] pour le compte de l'INSEE traitent de la satisfaction thermique de l'ensemble des ménages français sur la base des travaux nationaux de 2006 : Enquête Logement. Les différences de satisfaction sont expliquées par des attributs propres aux ménages, tels que les revenus, la vétusté du logement ou encore le système de chauffage. Bien qu'aucun modèle ne soit proposé, cet article permet de confirmer que les pratiques sont dépendantes des occupants et encore plus de l'enveloppe et des équipements CVC des logements.

Sur la base de l'enquête de l'Observatoire de la Qualité de l'Air intérieur [152], Penot-Antoniou *et al.* [153], dans leur étude sur les déterminants de la température de chauffage, analysent la variance entre la température adoptée par les ménages pour la cuisine, le séjour et les chambres en fonction de 14 variables explicatives. Les auteurs ont réalisé des études économétriques en appliquant un modèle d'analyse de la variance (ANOVA) sous forme de régressions linéaires et logistiques. Les conclusions des études montrent notamment que les logements les plus récents sont les plus chauffés, que la variable sexe n'est pas significativement influente, que la température de consigne en mode chauffage augmente avec l'âge, que le type de logement (individuel ou collectif) n'a pas d'impact sur la température de consigne et que plus le nombre de personnes dans le ménage est élevé plus la température de consigne l'est également. En analysant les résultats de l'étude, nous notons néanmoins des résultats contraires à nos attentes. Par exemple, un ménage ayant des ressources comprises entre 535 et 1099 € chauffe la cuisine de 2,5 °C de plus qu'un ménage aux ressources comprises entre 1500 et 2099 € et 4,2 °C de plus qu'un ménage aux ressources comprises entre 1100 et 1499 €. Ce résultat non linéaire n'est pas une exception et soulève un doute sur la fiabilité de l'étude, qui se repose pourtant sur un échantillon de 373 ménages.

Kelly *et al.* [148] propose, sur la base d'une campagne longue et large sur des logements au Royaume-Uni, un modèle linéaire multiple pour prédire la température intérieure journalière de la pièce à vivre en fonction de variables environnementales liées aux occupants et aux bâtiments. Le modèle proposé est alors très complet puisqu'il intègre plus d'une quinzaine de variables telles que le type de chauffage, le statut d'occupation (propriétaire / locataire), la localisation géographique dans les différentes régions anglaises ou encore l'âge des occupants. L'étude montre à titre d'illustration que pour chaque occupant supplémentaire dans le ménage, la température intérieure est augmentée de 0,25 °C, que les ménages chauffés électriquement ont une température intérieure supérieure de

1 ° C aux autres ménages ou que les locataires ont une température intérieure supérieure de 0,95 ° C par rapport aux propriétaires.

Fabi *et al.* [93] utilisent les mêmes données qu'Andersen mais proposent un modèle plus complet que l'utilisation directe d'un modèle linéaire pour définir la température de consigne. L'algorithme proposé est organisé en deux étapes pertinentes. La première consiste à définir les probabilités d'augmenter et de diminuer la température de consigne par un modèle logistique. Cette probabilité dépend du moment de la journée, de l'humidité relative, de la température extérieure, du vent et de l'éclairement énergétique. Si une action sur la consigne est entreprise alors l'amplitude de ce changement est déterminée par un modèle linéaire unique en seconde étape. Si le signe de ce changement est positif et qu'une augmentation avait été prédite alors la consigne change et augmente, sinon elle reste inchangée. De même, si le signe de ce changement est négatif et qu'une réduction avait été prédite alors la consigne change et diminue, sinon elle reste inchangée. Afin de considérer la diversité de comportement des occupants, trois types d'occupants ont été intégré : les passifs, les actifs et les neutres. Les auteurs testent par la suite ce modèle dans un outil de simulation thermique dynamique pour évaluer l'impact sur les consommations énergétiques et la qualité environnementale intérieure.

En 2016, Gunay [147] a étudié sur la base de mesures dans vingt bureaux universitaires au Canada, les actions des occupants sur les thermostats en fonction de la température intérieure et de la présence dans les bureaux. Le système de chauffage est électrique, la consigne est fixée par défaut à 22 ° C mais les occupants ont la possibilité de modifier cette température entre 19 et 25 ° C pour le restant de la journée. À l'issue de la phase d'analyse des mesures, un modèle de gestion de la température de consigne est proposé en distinguant les probabilités d'augmenter et de diminuer la température de consigne selon que les occupants arrivent dans la zone ou qu'ils y soient de manière intermédiaire.

Références	Lieu	Bâtiment	Durée de la campagne	Pas de temps	Modèle	Points forts	Points faibles
Nicol [120], 2001	Pays européens et Pakistan	25 bureaux	-	-	Régression logistique	Données internationales ; modèle simple	Modèle statique ; Variable explicative unique
Maresca <i>et al.</i> [149], 2009	France	2000 ménages	-	-	Questionnaires et enquêtes	Informations sur les pratiques d'un large échantillon	Pas de modèle proposé
Andersen [150], 2011	Danemark	13 logements	8 mois	10 minutes	Régression linéaire	Modèle parcimonieux	Seules les variables environnementales sont considérées
Devaliere <i>et al.</i> [151], 2011	France	43 000 ménages	12 mois	-	Questionnaires et enquêtes	Informations sur les pratiques d'un large échantillon	Pas de modèle proposé
Penot-Antoniou <i>et al.</i> [153], 2013	France	567 ménages	1 semaine	-	Régression linéaire et logistique	Modèle complet proposé	Modèle peu parcimonieux ; Résultats parfois non cohérents
Kelly <i>et al.</i> [148], 2013	Royaume-Uni	266 ménages	6 mois	45 minutes	Régression linéaire	Base de données large ; Comparaison de modèles	Modèle peu parcimonieux
Fabi <i>et al.</i> [93], 2013	Danemark	13 logements	8 mois	10 minutes	Régression logistique et linéaire	Modèle complet	Seules les variables environnementales sont intégrées
Gunay [147], 2016	Canada	20 bureaux	de 5 à 14 mois	15 min	Régression logistique	Modèle parcimonieux	Probabilités indépendantes des occupants et des bâtiments

Tableau 2.18 – Synthèse des modèles stochastiques les plus pertinents pour la gestion de la température de consigne en saison de chauffage.

		Références							
		[120]	[149]	[150]	[151]	[153]	[148]	[93]	[147]
Variables									
Entrées									
Environnementales	Zone climatique (H1, H2, H3)					X			
	Température intérieure								X
	Température extérieure	X		X			X	X	
	Humidité relative			X				X	
	CO2			X					
	Vitesse du vent			X				X	
	Éclairage énergétique			X				X	
	Heure de la journée			X				X	
Occupants	Présence (arrivée, intermédiaire, départ)								X
	Statut d'occupation (locataire / propriétaire)				X	X	X		
	Revenu		X		X	X	X		
	Age		X	/		X	X		
	Coût du chauffage				X				
	Nombre de membres du ménage			/	X	X	X		
	Régulation (semaine / week-end)							X	
Bât./systèmes	Localisation / Type de commune	X	X					X	
	Année de construction		X	/	X			X	
	Type de chauffage				X	X	X		
	Type de combustible					X	X		
	Qualité enveloppe				X	X	X		
	Structure du bâti (individuel/collectif)		X	/	X			X	
	Superficie		X						
	Pièces du logement		X			X			
Sorties									
	Pourcentage de chauffage utilisé	X							
	Température idéale		X						
	Température de consigne			X		X		X	X
	Température intérieure						X		

Tableau 2.19 – Synthèse des données d'entrée et de sortie des modèles de gestion de la température de consigne. "X" signifie que la variable impacte significativement la présence dans les bureaux, "/" signifie que la variable est pré-supposée influente ou que les auteurs spéculent sur son influence et les champs vides signifient que la variable n'est pas étudiée ou n'a pas d'influence sur les sorties.

L'ensemble des références étudiées dans cette section sont basées sur des campagnes de mesures ou des enquêtes de terrain et ne peuvent être directement exploitables. Vorger [10] propose un modèle intéressant sur la base de diverses références pour prédire les températures de consigne des bâtiments résidentiels fonctionnant en quatre étapes. La première consiste à générer une température de base issue d'une loi normale définie sur un ensemble de campagnes de mesures sur des bâtiments récents, de moyenne $21,1^{\circ}\text{C}$ et d'écart-type 2°C , $\mathcal{N}(21,1;2^2)$. Dans un second temps, cette température de base est modifiée suivant des lois uniformes en fonction de l'âge des occupants, de leur sexe et de leur statut (propriétaire ou locataire). Le modèle étant destiné à des bâtiments résidentiels, des réduits de consigne sont appliqués aux différentes zones du logement. Ainsi, par des lois également uniformes, les températures dans les chambres sont moins élevées que celles des pièces à vivre.

Dans une dernière étape, une gestion dynamique des consignes est intégrée et permet de réduire les températures lors du sommeil et des absences. Ce modèle a le mérite de considérer l'ensemble des variables d'influence, mais outre la température de base, il est calibré sur des hypothèses basées sur le bon sens et mériterait un travail de validation.

S'il existe un consensus relatif pour définir certaines variables comme déterminantes pour expliquer les températures de consigne dans les logements, on note tout de même plusieurs points de divergence. Les températures intérieures et extérieures sont identifiées par l'ensemble des références comme très influentes. Les revenus, l'âge, le nombre de membres du ménage ou encore le statut d'occupation ont été régulièrement identifiés comme des variables socio-psychologiques d'influence. Néanmoins, il est à noter que ni le genre, ni la nationalité ou la culture n'ont été identifiés comme influents. Pour le genre cela peut être vu comme une conclusion des études alors que pour la nationalité et la culture, il s'agit plutôt d'une difficulté liées à une certaine déontologie. La qualité du bâti et des systèmes ont également été identifiés comme des variables corrélées à la température de consigne. Un consensus a été trouvé pour indiquer que les bâtiments performants étaient en général davantage chauffés que les bâtiments plus vétustes. Aussi, comme Karjalainen et Koistinen [154] et certaines références de notre état de l'art l'ont indiqué les occupants n'ajustent les températures de consigne que très rarement.

Pour sélectionner le modèle, nous pouvons d'office supprimer les travaux de Maresca *et al.* [149] et Devaliere *et al.* [151] qui ne proposent pas de modèle mathématique. Le modèle de Nicol [120] est totalement statique puisqu'il permet simplement d'estimer la proportion de dispositifs de chauffage fonctionnant. La réutilisation du modèle Penot-Antoniou *et al.* [153] n'est également pas envisagée car de nombreuses incohérences ont été identifiées dans sa formulation. Les modèles d'Andersen [150] et Fabi *et al.* [93] étant très similaires, seul le second est sélectionné pour une analyse plus complète. Bien que possédant un nombre d'entrées très élevé, le modèle de Kelly *et al.* [148] est basé sur une campagne de mesures pertinente et sera présenté plus en détail dans la section suivante. Enfin, le modèle de Gunay [147] est le troisième qui sera présenté pour la parcimonie de son approche.

2.8.2 Comparaison des modèles

Après cette revue des modèles existants, ceux de Kelly *et al.* [148], de Fabi *et al.* [93] et de Gunay [147] ont donc particulièrement retenu notre attention et méritent une présentation plus détaillée de leur fonctionnement.

Modèle de Kelly *et al.*

Comme nous l'avons vu dans la présentation générale des travaux de Kelly *et al.* [148], le modèle proposé a pour objectif de prédire la température intérieure des logements à partir d'un certain nombre de variables contextuelles liées au bâti, aux occupants et à l'environnement. Ce modèle linéaire multiple, présenté par l'Équation 2.43 avec α l'intersection, x_k les variables d'influences et β_{x_k} les coefficients associés à ces variables, peut être vu comme un modèle hybride où une température de base constante au cours de la simulation est définie dans un premier temps lors du pré-processus

de la simulation. Dans un second temps et au cours de la simulation, la température intérieure varie en fonction de la température extérieure moyenne. Afin de rendre compte des paramètres d'influence et de leur sensibilité, nous présentons dans le Tableau 2.20 les extrema des variables observés lors de la campagne de mesures, les coefficients de la régression et l'amplitude extrême associée. La localisation correspond aux neuf régions anglaises. La région de Londres est celle où les logements sont les plus chauffés alors que la région sud-est est celle où les logements sont les moins chauffés. La consigne de chauffage et le nombre d'heures de chauffage sont des variables catégorielles obtenues à la suite de questionnaires demandant aux occupants d'indiquer la température à laquelle ils se chauffent et le nombre d'heures quotidien où ils utilisent généralement le chauffage. La présence d'enfant est distingué entre les enfants de moins de 5 ans et les enfants de moins de 18 ans. De même, le modèle distingue trois catégories de personnes âgées, les 60-64 ans, les 64-74 ans et les plus de 74 ans. Le statut d'occupation montre que les propriétaires chauffent moins leurs logements que les locataires. Les occupants répondants par la positive à la question : "Chauffez-vous votre maison de la même manière la semaine et le week-end ?" ont en moyenne une température de logement plus basse que les autres. Trois types de chauffage principal ont été étudiés, le chauffage central au gaz, le chauffage électrique et les autres systèmes de chauffage non central. Le chauffage électrique est celui qui génère les températures les plus élevées, alors que le chauffage au gaz produit les températures les plus basses. S'il existe et quel que soit le type de chauffage d'appoint, il est associé à des températures plus basses. Enfin, il a été observé que plus le bâtiment est récent et performant plus la température intérieure y est élevée.

$$T_{int} = \alpha + \sum_{k=1}^n \beta_{x_k} x_k \quad (2.43)$$

Bien que ce modèle soit destiné à modéliser la température intérieure en fonction des caractéristiques des logements, les influences identifiées et quantifiées ici peuvent être étendues, avec quelques adaptations, à un modèle de température de consigne en période de chauffage.

Modèle de Fabi *et al.*

Afin d'évaluer l'algorithme de Fabi *et al.* [93] nous avons tracé l'évolution de certaines probabilités d'actions à la Figure 2.12 à partir des coefficients fournis dans l'article mais non présentés dans ce manuscrit et à partir de l'Équation 2.44 où P est la probabilité d'action sur le dispositif de chauffage, α et β sont des coefficients de la régression et x_k sont les variables influentes associées.

$$P = \frac{\exp(\alpha + \sum_{k=1}^n \beta_{x_k} x_k)}{1 + \exp(\alpha + \sum_{k=1}^n \beta_{x_k} x_k)} \quad (2.44)$$

Suite à ce travail nous pouvons faire plusieurs remarques sur la base de la Figure 2.12. De manière générale la formulation des modèles est peu cohérente et pas homogène ce qui rend l'analyse physique complexe. Par exemple, pour estimer les probabilités d'augmenter la température de consigne, le

Variables		Extrema		Coefficient		Amplitude	
		Min	Max	Min	Max	Min	Max
α				14,224		14,224	
	Température extérieure journalière ($T_{ext,jour}$)	-1,89	21,68	0,052	0,052	-0,0983	1,127
	Température extérieure journalière au carré ($T_{ext,jour}^2$)	-1,89	21,68	0,012	0,012	-0,0429	5,640
	Localisation	0	1	-1,464	0	-1,464	0
	Présence d'un thermostat	0	1	-0,236	0	-0,236	0
	Présence d'une vanne thermostatique	0	1	-0,169	0	-0,169	0
	Consigne de chauffage (catégories)	0	3	0	0,035	0	0,105
	Nombre d'heure de chauffage déclaré	0	24	0	0,069	0	1,656
	Heures de chauffage régulières	0	1	0	1,189	0	1,189
	Nombre de personnes dans le ménage	1	7	0	0,250	0	1,75
	Revenus du ménage (catégories)	0	6	0	0,084	0	0,504
β	Présence d'enfants	0	1	0	0,495	0	0,495
	Présence de personnes âgées	0	1	0	0,585	0	0,585
	Statut d'occupation (locataire / propriétaire)	0	1	0	1,374	0	1,374
	Stratégie de chauffe différente la semaine et le weekend	0	1	-0,438	0	-0,438	0
	Type de logement	0	1	0	0,694	0	0,694
	Type de chauffage principal	0	1	-0,564	1,008	-0,564	1,008
	Type de chauffage d'appoint	0	1	-1,016	0	-1,016	0
	Année de construction (catégories)	0	9	0	0,042	0	0,378
	Épaisseur d'isolation du toit (catégories)	0	7	0	0,125	0	0,875
	Proportion de double vitrage (catégories)	0	4	0	0,188	0	0,752
	Isolation moyenne de l'enveloppe (catégories)	0	3	0	0,076	0	0,228
Températures extrêmes envisageables						10,2	32,6

Tableau 2.20 – Coefficients de la régression linéaire multiple de Kelly *et al.* [148] pour la prédiction de la température intérieure des logements.

moment de la journée, l'humidité relative intérieure et la température extérieure sont influentes pour les occupants actifs, alors que la température extérieure et le vent sont influents pour les occupants neutres. De même, pour prédire les probabilités de réduire la température de consigne seul l'éclairage énergétique influe pour les occupants actifs, alors que c'est le moment de la journée qui influe pour les occupants neutres. Sans parler de coefficient, l'architecture des modèles semble peu robuste. L'analyse des probabilités permet tout de même de tirer plusieurs conclusions sur ces modèles. Alors que nous comprenons assez bien que le vent puisse mener à une augmentation des températures de consigne par les infiltrations et l'inconfort qu'il génère, son impact semble être surestimé par le modèle pour les faibles températures. Les occupants dits passifs ont, quant à eux, une probabilité d'augmenter la température de consigne indépendante des variables environnementales fixée à $P = 6.10^{-5}$ soit une augmentation toute les 2800 heures de présence. Selon ce modèle, la probabilité de réduire diminue lorsque l'éclairage énergétique global extérieur augmente. Ce résultat s'explique en partie par les occupants qui baissent la consigne au moment de se coucher lorsque l'éclairage est faible.

FIGURE 2.12 – Probabilité d’augmenter (gauche) et de diminuer (droite) la température de consigne pour les différents types de comportement au pas de temps de 10 minutes en fonction de la température extérieure et de l’éclairement énergétique selon le modèle de Fabi *et al.* [93].

En cas d’action, l’amplitude du changement est estimé par un modèle linéaire multiple présenté à l’Équation 2.45 avec $\alpha = 31,3$ l’intersection du modèle, $\beta_{T_{consigne}} = -1,28$ le coefficient de régression de la température de consigne, $\beta_{HR_{ext}} = -0,039$ et $\beta_{HR_{int}} = -0,124$ les coefficients de régression de l’humidité relative extérieure et intérieure et $\beta_{HS} = -0,217$ le coefficient relatif à l’heure solaire.

$$\Delta T = \alpha + \beta_{T_{consigne}} \cdot T_{consigne} + \beta_{HR_{ext}} \cdot HR_{ext} + \beta_{HR_{int}} \cdot HR_{int} + \beta_{HS} \cdot HS \quad (2.45)$$

Par une simple analyse de sensibilité de type *One-Factor-At-A-Time* (OAT), nous pouvons étudier les niveaux d’influence sur la nouvelle température de consigne. En fixant un intervalle de température de consigne entre 17 °C et 25 °C, l’effet potentiel sur la nouvelle température de consigne est de 10,2 °C. En fixant un intervalle d’humidité relative extérieure et intérieure également arbitraire entre 30 % et 80 %, l’effet potentiel est respectivement de 2 °C et de 6,2 °C sur la nouvelle température de consigne. Enfin, l’effet potentiel de l’heure solaire est de 5,2 °C. En reprenant les intervalles arbitraires, cette étude de sensibilité du modèle linéaire multiple montre une forte volatilité du modèle et une forte tendance à réduire la température, avec un intervalle de variation global du modèle de -19,2 à 4,4 °C.

L’analyse approfondie du modèle de Fabi *et al.* [93] permet d’apprécier la méthode et la décomposition en deux étapes, la première pour déterminer si une action est entreprise et la seconde pour quantifier le changement. Bien que relativement parcimonieux, le modèle ne semble néanmoins pas très fiable avec de fortes sensibilités pour des variables généralement non identifiées par notre état de l’art, tels que la vitesse du vent, l’éclairement énergétique ou encore l’heure solaire.

Modèle de Gunay

Le modèle de Gunay [147] est particulièrement simple en comparaison avec les autres modèles étudiés. Les probabilités d’actions (Équation 2.46) sont obtenues suivant une régression logistique

univariée avec T_{int} la température intérieure de la pièce et α et β les coefficients de régression. La Figure 2.13 illustre l'évolution des quatre probabilités d'actions. Les probabilités d'actions dans le cas de présence intermédiaire correspondent à une résolution d'une heure. Lorsqu'une action est réalisée, les auteurs ne fournissent pas de modèle pour estimer l'amplitude du changement, mais une amplitude moyenne par bureau étudié. Sur 334 changements d'état, le changement minimal moyen est de 0,5 °C, le changement maximum moyen est de 3,0 °C, le changement médian moyen est de 1 °C et le changement moyen total est de 1,4 °C.

$$P = \frac{1}{1 + \exp(-(\alpha + \beta T_{int}))} \quad (2.46)$$

FIGURE 2.13 – Probabilité d’augmenter et de diminuer la température de consigne lors d’une arrivée et lors d’une période intermédiaire en fonction de la température intérieure selon le modèle de Gunay [147] (Résolution : 1 heure).

Alors que les travaux sur l’étude de la température de consigne sont nombreux pour les bâtiments résidentiels avec notamment les modèles de Kelly *et al.* [148] et Fabi *et al.* [93], il n’en est pas de même pour les bâtiments tertiaires où seul le modèle de Gunay [147] est réellement exploitable. La Section 3.8 sera l’occasion de tester ces modèles sur les bâtiments tertiaires et résidentiels et de proposer des pistes d’amélioration.

2.9 Synthèse

Nous avons débuté ce chapitre en évoquant les notions importantes de diversité comportementale et d'interactions sociales, dans un travail de modélisation du comportement des occupants. Cela, a permis d'exposer plus en détail notre volonté de proposer un outil qui soit, d'une part, pratique à l'utilisation, mais qui prenne également en compte ces éléments parfois oubliés. L'évocation de cet aspect pratique a permis d'orienter autant que possible la revue et la comparaison des travaux de modélisation du comportement des occupants disponibles. La suite du chapitre a donc été l'occasion de faire un large inventaire des travaux existants sur : la présence dans les bureaux et les activités dans les logements, et sur la gestion : des ouvrants, des dispositifs d'occultation, de l'éclairage et des consignes de température.

La synthèse des modèles les plus pertinents de présence dans les bureaux a été réalisée et a permis d'identifier que les variables d'influence les plus souvent reprises pour prédire la présence sont la journée et l'heure de la journée, mais aussi le type de travail. La modélisation de la présence par les chaînes de Markov est clairement privilégiée avec une forme simple qui possède deux états (présent et absent), et une forme plus complexe, qui propose des chaînes de Markov à autant d'états qu'il y a de zones. Nous avons vu que la seconde proposition génère un paramétrage relativement lourd qui ne fiabilise pas les modèles, les déplacements entre zones étant propres à chaque bâtiment et la présence pouvant être associée au poste de travail. La comparaison des différents modèles nous a amené à sélectionner le modèle de Markov à deux états de Page *et al.* [84], qui a déjà été largement exploité dans le passé, tel que dans la plateforme MASS que nous avons récupéré. Le chapitre suivant proposera un enrichissement de ce modèle.

Contrairement à la présence dans les bureaux, il semble nécessaire de distinguer les activités dans les logements et de ne pas se limiter à une présence. La modélisation qui en émane est automatiquement plus lourde, puisqu'elle doit prévoir non pas deux états, mais autant d'états qu'il y a d'activités. L'heure de la journée, le jour de la semaine, l'activité professionnelle et l'âge sont les variables d'influence les plus fréquemment identifiées dans l'état de l'art pour modéliser les activités dans les bâtiments résidentiels. Concernant la modélisation, les chaînes de Markov et les processus de Bernoulli sont régulièrement utilisés par les développeurs. La comparaison des modèles nous a orienté vers les travaux de Jaboob [109], qui a proposé sur la base d'enquêtes emploi du temps 10 modèles distincts. D'autres références ont également attiré notre attention, mais l'équilibre entre la parcimonie et la complétude n'était pas satisfaisant. Lorsque la plateforme MASS a été récupérée, un modèle non-dynamique y était intégré. Comme nous le montrerons au Chapitre 3, nous implémenterons, pour notre part, un modèle qui associe une durée à chaque nouvelle activité générée.

Le premier modèle adaptatif que nous avons traité concerne la gestion des ouvrants. La littérature est plutôt riche sur le sujet et se focalise principalement sur les bâtiments tertiaires. Les températures intérieures et extérieures sont les deux variables d'entrée les plus fréquemment utilisées pour justifier l'état d'ouverture des fenêtres, qui est majoritairement limité à une ouverture ou une fermeture totale. La comparaison des différents modèles nous a guidé, comme Chapman [16], vers celui d'Haldi et Robinson [73], qui exploite les chaînes de Markov et les distributions de survie, et qui en plus d'être relativement parcimonieux, a vu ses performances évaluées à travers différents tests de validation

croisés sur des bâtiments tertiaires, mais également résidentiels. Le chapitre suivant sera l'occasion d'enrichir le modèle et de l'adapter aux bâtiments résidentiels.

Les travaux sur la gestion des dispositifs d'occultation sont un peu les parents pauvres des modèles adaptatifs, avec une littérature moins dense. Les quelques travaux recensés l'ont été sur la base d'observations dans le domaine tertiaire et les déterminants des actions sur ces dispositifs montrent un certain dissensus. Nous avons tout de même noté que les éclairagements intérieurs et extérieurs reviennent régulièrement lors des propositions de modèles et que plusieurs modèles ne se limitent pas à un état mais à une fraction d'ouverture. À l'issue de cet inventaire des modèles d'intérêt, ceux d'Haldi et Robinson [96] et de Gunay *et al.* [128] semblent le mieux répondre à nos exigences. Leur fonctionnement est assez similaire, avec une première étape qui consiste à déterminer une probabilité d'action, puis une seconde visant à définir une proportion d'ouverture. Dans la version de la plateforme MASS récupérée seule la première référence y était intégrée, dans le Chapitre 3 une comparaison entre les modèles sera menée.

À l'instar des deux précédents modèles, la littérature sur la gestion de l'éclairage artificiel est plus abondante pour le domaine tertiaire que le domaine résidentiel. Il apparaît naturellement que l'éclairage lumineux sur le plan de travail est le facteur le plus déterminant de l'allumage, suivi du déplacement entre les zones. La conception similaire des modèles entre les différentes références nous a ensuite permis de comparer directement les probabilités d'actions. Pas moins de cinq références ont d'ailleurs été sélectionnées pour une reprise future dans la plateforme MASS. Chapman *et al.* [15] ont intégré à la plateforme uniquement le modèle de Reinhart [129].

Le recensement des modèles de gestion des températures de consigne n'est pas particulièrement fourni, ni pour les bâtiments résidentiels, ni pour les bâtiments tertiaires. Les variables d'influence sont davantage contextuelles qu'environnementales, l'inertie de la température de consigne étant assez forte, avec des états qui sont souvent inchangés sur de longues périodes. Les modèles de Kelly *et al.* [148] et de Fabi *et al.* [93] sont étudiés en détail pour une application dans les logements alors que la proposition de Gunay [147] est la seule exploitable pour les bâtiments tertiaires. Dans le chapitre suivant ces modèles seront implémentés dans la plateforme MASS de manière tout à fait inédite.

Ce chapitre a été l'occasion de comparer plusieurs modèles de la littérature et de se faire une première idée de leurs performances respectives. Dans l'objectif d'obtenir une plateforme du comportement des occupants dans les bâtiments performants fiables, nous avons sélectionné pour chacune des actions adaptatives à modéliser un ou des modèles. L'objet du chapitre suivant sera donc une suite logique à ce travail indispensable, puisqu'il consistera à tester les modèles sélectionnés sur des cas d'étude tertiaires et résidentiels. Les analyses se feront sur les performances des modèles eux-mêmes, ainsi que sur les performances énergétiques associées.

Chapitre 3

Applications

"L'exemple n'est pas le meilleur moyen de convaincre, c'est le seul."

Gandhi, Guide spirituel indien.

Le chapitre précédent avait pour objet de recenser et d'évaluer les modèles de comportements adaptatifs disponibles pour les bâtiments de bureaux et de logements en vue de les intégrer aux outils de simulation. Le sujet de ce chapitre consiste, assez naturellement, à tester dans un environnement complet de co-simulation les meilleurs modèles identifiés, adaptés et enrichis. Les modèles présentés ici ne sont pas exhaustifs, et se limitent à quelques comportements adaptatifs. Des modèles de gestion de la climatisation, de l'utilisation d'eau chaude sanitaire ou encore d'utilisation des appareils électriques ne sont pas évoqués ici.

La plateforme MASS que nous désirons exploiter, dans l'idéal, des modèles validés issus de collectes de données sur site, et intègre l'ensemble des variables les plus influentes, qu'elles soient environnementales, contextuelles ou liées aux occupants. Parce que l'effort nécessaire pour obtenir ces modèles validés, avec un champ d'application large, est considérable, le manque de modèle se fait rapidement ressentir et il est nécessaire d'en proposer des nouveaux. Notre première solution consiste à ré-exploiter un modèle ou une famille de modèle validé pour l'adapter à une configuration semblable. Notre seconde solution est plus délicate à mettre en œuvre, puisqu'elle consiste à proposer un modèle empirique basé sur le sens commun en attendant qu'un modèle plus robuste ait été proposé.

Les premières sections de ce chapitre sont donc consacrées à tester individuellement les modèles de présence qui prennent part en pré-processus de la simulation, puis à évaluer les modèles adaptatifs indépendamment des autres modèles. La dernière section peut être vue comme une synthèse des travaux avec la réalisation de simulations qui utilisent l'ensemble des modèles proposés afin de pouvoir en étudier les effets croisés. Le traitement des résultats se fait à l'aide d'analyses multidimensionnelles.

3.1 Présentation des cas d'étude

Nous proposons dans cette section, de présenter un bâtiment tertiaire virtuel et une maison individuelle conçue par l'Agence PY Architectes et assistée par le bureau d'études AI Environnement. Ces deux cas d'étude serviront à illustrer l'ensemble des modèles présentés tout au long de ce chapitre. Le style architectural de ces cas d'étude est limité, en revanche la performance énergétique est très bonne grâce un bon bioclimatisme et des matériaux de construction performants.

3.1.1 Le bâtiment de bureaux

La Figure 3.1 présente le bâtiment de bureaux, localisé en Gironde et utilisé, par la suite, lors des études relatives au milieu tertiaire. Par souci de simplicité, nous avons opté pour des formes simples contribuant à la bonne performance du bâtiment. Ainsi, nous n'avons pas intégré de masques proches ou lointains et l'architecture du cas d'étude n'a pas de forme géométrique complexe. Le bâtiment est orienté sud, a une faible inertie et le modèle comporte autant de zones que de pièces, à savoir deux bureaux et un couloir. Les bureaux ont chacun une surface de $37,3 m^2$ et le couloir une superficie de $33,0 m^2$. Les matériaux de construction sont donnés dans le Tableau 3.1. Les ouvertures sont du triple vitrage argon 3/13/3/13/3 mm de coefficient de transmission thermique $U_w = 0,786 W/(m^2.K)$. L'ensemble des ouvertures est équipé d'un système d'ombrage intérieur de type store vénitien. Le renouvellement d'air est assuré par une ventilation naturelle, le taux d'infiltration d'air est constant tout au long de la simulation avec un $n_{50} = 0,5$ Vol/h et les débits d'air dépendent du vent. Il n'y a aucun système de refroidissement actif et le système de chauffage est modélisé de manière simplifié comme une unité idéale qui fournit de la chaleur avec une efficacité de 100 % afin de satisfaire les conditions spécifiées. Par la suite on s'intéressera donc aux besoins énergétiques plutôt qu'aux consommations.

Construction	Couches	Épaisseur (cm)	Matériaux	U [$W/(m^2.K)$]
Murs extérieurs	Externe	0,6	Bardage métallique	0,132
	2	25	Polystyrène XPS extrudé	
	Interne	1,3	Plâtre	
Toiture	Externe	1	Asphalte	0,151
	2	25	Laine de verre	
	3	20	Lame d'air	
	Interne	1,3	Plaque de plâtre	
Plancher	Externe	15	Polystyrène XPS extrudé	0,208
	Interne	15	Béton coulé	
Cloisons intérieures	1	2,5	Plaque de plâtre	1,923
	2	10	Lame d'air	
	3	2,5	Plaque de plâtre	

Tableau 3.1 – Composition et caractéristiques des matériaux de construction du bâtiment de bureaux.

FIGURE 3.1 – Modèle 3D des 2 bureaux virtuels réalisé avec le logiciel DesignBuilder (vue du sud/ouest).

3.1.2 Le bâtiment résidentiel

La Figure 3.2 présente une vue en plan de la maison individuelle conçue suivant une démarche passive dans le bassin d'Arcachon à Andernos-les-Bains (33). Cette maison compacte est choisie comme cas d'étude pour cette thèse, car elle offre une architecture simple et performante, répondant à nos besoins de recherche. Cette architecture ne remet pas en cause les possibilités de l'outil à modéliser des cas plus complexes, mais elle a l'avantage de réduire les temps de calcul. La buanderie est intégrée au séjour, le découpage en zones thermiques mène à 6 zones distinctes : deux chambres, un salon, des toilettes, une cuisine et une salle de bain. Les superficies sont de $17,6 \text{ m}^2$ pour la grande chambre, de $8,4 \text{ m}^2$ pour la petite chambre, de $9,2 \text{ m}^2$ pour la cuisine, de $3,4 \text{ m}^2$ pour la salle de bain, de $49,2 \text{ m}^2$ pour le séjour et de $1,7 \text{ m}^2$ pour les toilettes.

La vue 3D associée de la modélisation du cas d'étude sous le logiciel DesignBuilder est présentée à la Figure 3.3. Le fichier météorologique, issu de la base de données d'EnergyPlus, ayant servi à la simulation est le fichier issu de mesures sur le site de Bordeaux-Mérignac, comprises entre 1983

et 1999, suivant la procédure de création de fichiers détaillée à la Section 1.2.4. Les caractéristiques de l'enveloppe sont présentées dans le Tableau 3.2 et on peut ici encore noter la faible inertie du bâtiment. Comme pour le cas de bureaux, les ouvertures sont du triple vitrage argon 3/13/3/13/3 mm de coefficient de transmission thermique $U_w = 0,786 W/(m^2.K)$. L'ensemble des ouvertures est équipé d'un système d'ombrage intérieur de type store vénitien. Le renouvellement d'air est assuré par une ventilation naturelle, le taux d'infiltration d'air est constant tout au long de la simulation avec un $n_{50} = 0,5 \text{ Vol/h}$ et les débits d'air dépendent du vent. Il n'y a aucun système de refroidissement actif et le système de chauffage est modélisé de manière simplifiée comme une unité idéale qui fournit de la chaleur avec une efficacité de 100 % afin de satisfaire les conditions spécifiées. Par la suite on réalisera donc des simulations thermiques dynamiques plutôt que des simulations énergétiques dynamiques.

FIGURE 3.2 – Plan de la maison située à Andernos-les-bains.

FIGURE 3.3 – Modèle 3D de la maison individuelle construite à Andernos-les-bains réalisé avec le logiciel DesignBuilder (vue du sud/est).

Construction	Couches	Épaisseur (cm)	Matériaux	U [$W/(m^2.K)$]
Murs extérieurs	Externe	1	Enduit extérieur	0,121
	2	27,9	Fibres végétales / Ossature bois	
	Interne	1	Plâtre	
Toiture	Externe	35	Panneaux de laine de verre	0,102
	Interne	1	Support métallique	
Plancher	Externe	30,4	Sol terreux	0,376
	2	30,9	Panneaux de laine de verre	
	Interne	15	Béton coulé	
Cloisons intérieures	Externe	1,3	Plaque de plâtre	2,358
	2	10	Lame d'air	
	Interne	1,3	Plaque de plâtre	

Tableau 3.2 – Composition et caractéristiques des matériaux de construction de la maison individuelle.

3.2 Présence dans les bureaux

Comme nous l’avons vu à la Section 2.2, un seul modèle, celui de Page *et al.* [84], a été sélectionné pour reproduire la présence dans les bureaux. Celui-ci est basé sur des chaînes de Markov inhomogènes à deux états, développé suite à une campagne de mesures dans un bâtiment universitaire en Suisse.

La présence dans les bureaux impacte très significativement les consommations des bâtiments. L’approche de modélisation qui nous semble la plus pertinente consiste à indiquer pour chaque occupant du bâtiment, son bureau, et des attributs qui lui sont propres. Ainsi, dans la plateforme MASS, nous ne laissons pas la possibilité à l’utilisateur de choisir aléatoirement le nombre d’occupants. Si cela était le cas, les résultats finaux seraient trop dispersés, ce qui est contraignant dans le cadre d’une garantie de performance énergétique. À notre sens, l’intensité d’usage est un paramètre trop important pour être fixé aléatoirement par un algorithme, que ce soit sur un projet tertiaire ou résidentiel.

Après une présentation succincte des résultats générés par le modèle de base dans la plateforme MASS, nous proposons dans cette section d’ajuster le modèle de base et d’élargir les applications. Nous proposerons ainsi des modifications sur les transitions des états, sur la calibration des heures de présence, sur l’intégration des longues absences et de facteurs contextuels. Enfin, le modèle est défini en pré-processus de la simulation, c’est à dire qu’il est connu pour l’ensemble de la simulation avant que celle-ci n’ait débuté. Ce choix se justifie par la non-nécessité, *a priori*, de connaître les variables environnementales pour définir les horaires de travail.

3.2.1 Modèle initial

À la suite du travail comparatif du chapitre précédent, le modèle de Page *et al.* [84] a été identifié comme le meilleur modèle disponible pour reproduire la présence dans les bureaux. Aucun changement n’est alors réalisé puisque ce modèle a déjà été intégré à la plateforme MASS par Chapman *et al.* [15]. Nous proposons néanmoins d’analyser les performances de ce modèle, par une comparaison des résultats des auteurs, sur une simulation de la présence d’un occupant sur un an et avec une résolution de 5 minutes afin de vérifier la cohérence du modèle.

La comparaison des profils de probabilité de présence est un premier bon indicateur de la qualité du modèle, la partie basse de la Figure 3.4 permet de constater une bonne reproduction globale, mais avec une présence plus élevée les nuits dans notre cas et une probabilité de présence légèrement plus faible en journée. Le chronogramme de la Figure 3.5 confirme les observations du profil de présence, tout en apportant une vision quotidienne de la présence. En plus des deux observations précédentes, nous identifions des périodes de présence très courte pour chaque nuit. Des analyses supplémentaires nous ont également indiqué que le nombre de transitions quotidiennes est sur-estimé. Finalement, la lecture du chronogramme nous rappelle que le modèle n’intègre pas de longues absences : comme les jours fériés, les congés ou encore les arrêts maladie. Plusieurs observations nous amènent donc à proposer des adaptations du modèle initial, notamment sur la base de connaissances socio-professionnelles.

FIGURE 3.4 – Profils de présence hebdomadaire mesuré (bleu) et simulé (rouge) issus de l’article de Page *et al.* [84] (en haut) et générés par la plateforme MASS (en bas).

FIGURE 3.5 – Chronogramme de présence d’un agent sur un an selon le modèle de base de Page *et al.* [84].

3.2.2 Modification du modèle

Transition des états

Sur la base des observations faites à partir des Figures 3.4 et 3.5 le modèle de base sur-estime la présence de nuit en prédisant de nombreuses courtes périodes. Une solution pour remédier à ce dysfonctionnement consisterait à borner le modèle aux heures de travail. Néanmoins cette solution

ne permettrait pas de générer des présences très ponctuelles, qui correspondrait par exemple à du travail nocturne. Nous préférons réduire la valeur du paramètre de mobilité au cours des périodes *a priori* non travaillées. Plutôt que d'utiliser un paramètre de mobilité fixé à sa valeur moyenne de 0,11 sur l'ensemble de la simulation comme présenté à la Section 2.2, nous suggérons de le réduire à 0,01 la nuit (de 19 h à 7h) et de le laisser inchangé le reste du temps. Ce choix est conforté par la Figure 3.6, issue de Page *et al.* [84], qui indique que le paramètre de mobilité est sensiblement proportionnel à la probabilité de présence (Figure 3.4), c'est à dire très faible la nuit.

FIGURE 3.6 – Profil hebdomadaire du paramètre de mobilité mesuré (bleu) et simulé (rouge) dans un bureau individuel. Source : Page *et al.* [84].

Par manque d'informations plus précises sur la valeur du paramètre de mobilité à fixer, nous le faisons varier pour les périodes diurnes, afin d'étudier son impact sur le nombre de transitions quotidiennes. La Figure 3.7 montre le nombre de transitions des états pour différentes valeurs de μ . Plus le paramètre de mobilité est grand, plus les chances d'opérer une transition d'un pas de temps à l'autre sont élevées. Des valeurs de μ supérieures à 0,13 génèrent des nombres de transitions quotidiennes supérieures aux observations maximales d'une vingtaine, selon Page *et al.* [84], Liao *et al.* [100] et Wang *et al.* [99]. La valeur initiale de 0,11 est donc gardée pour la calibration de notre modèle. Cette représentation semble satisfaisante dans le sens où elle respecte le nombre de transitions en période nocturne comme diurne. Une complexification de cet aspect du modèle, comme une variabilité du nombre de transitions en cours de simulation, n'apporterait à notre sens pas de plus-value significative.

FIGURE 3.7 – Nombre de changements des états journaliers générés pour différentes valeurs du paramètre de mobilité μ .

Le chronogramme présenté à la Figure 3.8 et obtenu après la modification du paramètre de

mobilité μ montre bien l'effet escompté sur les périodes de présence de nuit en les réduisant très significativement, tout en les allongeant lorsqu'elles ont lieu.

FIGURE 3.8 – Chronogramme de présence d'un agent sur un an selon le modèle à deux paramètres de mobilité pour $\mu=0,11$.

Calibration du nombre d'heures de présence

L'étude de la présence moyenne au poste de travail doit permettre de vérifier la calibration du modèle. Sur dix simulations, la moyenne de la durée de présence cumulée sur une semaine générée par le modèle à deux paramètres de mobilité est de 19h34 et l'écart-type de 2h12. Page *et al.* [84] rapportent quant à eux une durée d'environ 24h. Les durées moyennes de travail hebdomadaire recensés par les organisations nationales de l'OCDE¹ [155] et de la DARES² [156] sont pour leurs parts égales respectivement à 36h17 (2014) et 36h36 (2013). Néanmoins, ces données correspondent à des durées de travail et non pas à des durées de présence au poste de travail et doivent alors être minorées. Nous n'avons pas trouvé de consensus de la part des sociologues pour pouvoir fixer un nombre d'heures hebdomadaire de présence au poste de travail et nous proposons alors une durée moyenne quelque peu arbitraire de 30 heures. Ainsi, nous proposons de modifier le modèle en multipliant ces probabilités de présence en période diurne d'un coefficient de 1,5 ($\simeq 30h/19h34$). Enfin, le modèle sur-estime les périodes de présence la nuit. Arbitrairement, nous proposons de réduire de moitié les probabilités de présence entre 21 h et 7 h par rapport à la calibration initiale du modèle (Tableau 2.3).

1. L'Organisation de Coopération et de Développement Économique est une organisation internationale d'études économiques, <http://www.oecd.org/fr/>

2. La Direction de l'Animation de la Recherche, des Etudes et des Statistiques

Intégration des longues absences

Dans le cadre de simulations annuelles nous proposons d'intégrer au modèle de présence dans les bureaux des périodes de longues absences. Le modèle de Page *et al.* [84] évoque la possibilité d'intégrer des périodes de longues absences aléatoirement au cours de l'année, en définissant dans un premier temps une probabilité de commencer une longue absence, puis en associant à cette probabilité une durée d'absence. Plutôt que d'utiliser cette méthode très simplifiée, nous proposons une méthodologie qui distingue les périodes d'absences selon les jours fériés, les arrêts maladie et les congés. Les trois prochains paragraphes sont alors dédiés à l'enrichissement du modèle initial par l'intégration des ces longues absences. Nous pouvons noter que les voyages d'affaire ne sont en revanche pas considérés ici.

Jours fériés Sur la base du calendrier 2017, nous imposons par un modèle déterministe les 10 jours fériés annuels. Si un jour férié tombe sur un jour non-ouvré, alors il n'est pas reporté.

Arrêts maladie L'algorithme que nous avons intégré à la plateforme MASS pour la prise en compte des arrêts maladie se base essentiellement sur les données statistiques de la CNAMTS (Caisse Nationale de l'Assurance Maladie des Travailleurs Salariés), analysées par Kusnik-Joinville *et al.* [157] et sur celles d'Hygie, analysées par Ben Halima *et al.* [158]. L'algorithme se compose de quatre étapes : la première définit si l'occupant a au moins un arrêt maladie dans l'année, ce qui se produit avec une probabilité de 20 %, en moyennant les deux références. La seconde étape définit le nombre de périodes de maladie, selon Chaupain-Guillot [159] si l'occupant a au moins un arrêt maladie alors il a 74 % de chance d'être arrêté une seule fois, 17 % de chance d'être arrêté deux fois et enfin 9% de chance trois fois ou plus. La troisième étape consiste à définir la durée des absences. Celle-ci est approximée par une analyse de survie issue des travaux de Ben Halima *et al.* [158]. Les auteurs ont étudié la durée des arrêts de travail en fonction des caractéristiques des occupants (sexe, travail à temps complet ou non, revenus, ...) puis ont illustré par des fonctions de survie la répartition des durées des arrêts de travail. Néanmoins, Ben Halima *et al.* [158] n'ont pas explicité les valeurs des paramètres qui les composent, cela nous a alors amené à reproduire graphiquement la fonction de survie. Contrairement au travail initial, la durée des arrêts maladie ne dépendent pas des caractéristiques des occupants dans la plateforme MASS. En reprenant l'Equation 1.11 de la Section 1.5, le calibrage de la fonction de Weibull est obtenu par dichotomie et son expression est donnée par l'Equation 3.1.

$$t_j = 30(-\ln(U))^{1/0.7}. \quad (3.1)$$

L'échelle λ est alors approximée à 30, la forme k à 0,7 et sa distribution finale est présentée à la Figure 3.9 à coté de la fonction initiale. La quatrième et dernière étape de l'algorithme consiste à définir aléatoirement les dates de début d'arrêt maladie sans saisonnalité sur l'ensemble de la simulation.

FIGURE 3.9 – Reproduction de la distribution des probabilités des durées des arrêts maladie. La partie gauche présente deux fonctions de survie correspondant au premier et quatrième quartile des salaires des travailleurs commençant une période d’arrêt maladie. La partie droite reproduit la fonction de survie générale issue des travaux de Ben Halima *et al.* [158].

Congés À l’instar des algorithmes sur les jours fériés et les absences maladie, la prise en compte des congés est relativement simple. Sur la base des travaux de Biaisque *et al.* [160] de l’INSEE, nous pouvons extraire les proportions de salariés en congés par semaine (Figure 3.10). Dans la plateforme MASS, cela consiste pour chaque début de semaine à définir si l’occupant part en congés. Pour ce faire, à chaque début de semaine la plateforme MASS génère un nombre aléatoire entre 0 et 1 qui est comparé à la probabilité de s’absenter pour congés. Si le nombre généré est inférieur à la probabilité alors l’occupant part en congés, sinon il travaille. Lorsqu’un départ en congés est effectif, une durée est tirée aléatoirement sur une loi normale de moyenne de 7 jours et d’écart type arbitrairement fixé à 4 jours $\mathcal{N}(7; 4^2)$. Ces durées permettent alors de reproduire des semaines de congés complètes, mais également des périodes de congés plus courtes comme des week-ends allongés et plus longues sans se restreindre à des semaines pleines. Afin d’évaluer les performances de ce modèle de congés nous avons réalisé 1000 simulations afin de bien lisser la distribution de probabilité. Le Tableau 3.3 indique la répartition des occurrences des semaines de congés. Il permet, en outre, de lire que moins de 1,9% des simulations génèrent plus de 10 semaines de congés. La Figure 3.11 illustre quant à elle la reproduction du modèle de semaine complète de la Figure 3.10 de Biaisque *et al.* [160]. Bien que parcimonieux et reproduisant très fidèlement la proportion des salariés en congés, ce modèle présente tout de même une limite importante. Il reproduit mal la dynamique des périodes de congés plus longues qu’une semaine, car les probabilités de départ sont indépendantes les unes des autres.

Nb. de semaines	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Occurrence (%)	0,1	0,7	3,7	10,4	14,4	18,8	20,2	13,4	9,6	4,1	2,8	0,9	0,7	0,1	0,1

Tableau 3.3 – Répartition des fréquences du nombre de semaines de congés annuels générées par le modèle (1000 simulations).

FIGURE 3.10 – Proportion de salariés prenant des congés par semaine en 2010, Source : Biaisque *et al.* [160].

FIGURE 3.11 – Proportion des salariés en congés (1000 simulations).

La Figure 3.12 illustre les périodes de longues absences modélisées avec les modifications proposées. Dans cet exemple nous identifions clairement plusieurs périodes de longues absences. En effet, aux alentours des journées 25 (soit fin janvier), 130 (soit mi-avril), 200 (soit juin), 300 (soit octobre) et 360 (fêtes de fin d'année) des périodes de longues absences ont lieu. Nous pouvons dire, sans trop de risque, que ces périodes correspondent à des périodes de vacances, celles-ci s'étendant sur environ une semaine. La probabilité qu'une ou plusieurs de ces absences soit dues à des arrêts maladie est tout de même possible. Nous pouvons noter qu'il est difficile d'identifier les jours fériés qui ne durent qu'une journée sur le chronogramme.

À noter que si plusieurs longues absences sont générées simultanément par l'algorithme, alors la plus longue a la priorité. Cela signifie que si un jour férié est généré au même moment qu'une

période d'arrêt maladie ou de vacances, alors il n'est pas reporté et n'impacte pas le scénario de présence. Ainsi, nous faisons l'hypothèse que lorsqu'une longue absence est en cours, elle ne peut être interférée par une autre. Ainsi, en période d'arrêt maladie l'algorithme ne génère pas de période de vacances pouvant prendre le relais.

FIGURE 3.12 – Chronogramme de présence d'un agent sur un an selon le modèle incluant les longues absences.

Facteurs contextuels

Le modèle initial de Page *et al.* [84] est calibré sur des mesures de présence de bureaux individuels universitaires en Suisse. Il n'est alors pas nécessairement approprié pour reproduire la présence dans des bureaux de types différents ou dans des pays de culture différente. La solution la plus fiable, mais aussi la plus coûteuse à mettre en œuvre consisterait à répliquer le travail réalisé par Page *et al.* [84] dans de nouveaux bâtiments de bureaux accueillant des travailleurs aux activités diverses. Ainsi, en fonction du bâtiment tertiaire à simuler le bon modèle pourrait directement être sélectionné, ce paradigme s'appelle le *fit-for-purpose* et a été présenté succinctement à la Section 1.5. Or, à défaut d'une capitalisation de données suffisante, qui est néanmoins envisageable à terme, nous proposons d'assouplir le modèle initial adapté en y intégrant des facteurs contextuels.

Culturels Selon le Tableau 2.2 et les travaux de l'Annexe 53 [33], la nationalité ou encore la culture sont des facteurs pouvant expliquer la variabilité des horaires de travail. En effet, la disparité du temps de travail entre nations est avérée, comme le démontre l'OCDE avec une synthèse des durées annuelles moyennes de travail par pays membre. En 2014, le Mexique était le pays au nombre d'heures moyen annuel ouvré par travailleur le plus élevé avec 2228 heures, alors que le nombre d'heure moyen en Allemagne est le minimum avec 1371 heures, tandis que celui de la France s'élève à 1473 heures. Alors que l'intégration de ce facteur contextuel est indispensable si le champ d'application du modèle se veut international, nous avons pour l'heure une cible nationale et n'intégrons donc pas de facteur culturel au modèle proposé.

Socio-professionnels Chenu [161] dans son rapport sur les horaires de travail identifie les catégories socio-professionnelles comme un facteur d'influence majeur. Par exemple, en France les salariés de la fonction publique réalisent en moyenne 39h36 hebdomadaire de travail contre 45h24 pour les salariés des petites entreprises. Il indique également que les hommes travaillent en moyennes 4 heures de plus que les femmes et que les moins de 30 ans travaillent 3h36 hebdomadairement de moins que les plus de 50 ans.

Par la suite nous proposons d'intégrer au modèle final uniquement des facteurs liés à la catégorie professionnelle, les types d'activités y étant fortement corrélés. Pour des raisons liées au périmètre de notre outil et par manque de documentation nous n'avons donc pas intégré les facteurs liés au pays bien que cela ne constituerait pas de difficulté technique majeure. En effet, nous n'avons pas trouvé d'éléments plus précis que le nombre d'heures moyen hebdomadaire par pays, alors qu'une association entre horaires de travail par pays aurait été nécessaire pour ajuster le modèle avec plus de robustesse. De même, nous avons décidé de ne pas considérer l'âge, le sexe, la taille de l'entreprise ou d'autres paramètres afin de ne pas surcharger le modèle.

Lesnard [162], dans son rapport sur les horaires de travail commandité par l'INSEE, a associé les horaires de travail aux catégories socioprofessionnelles grâce à une analyse factorielle des correspondances. La Figure 3.13 reflète les inégalités sociales en matière d'horaires de travail en fonction du type de travail (CSP). Sur la base de ces travaux, Vorger [10] a sélectionné les professions de bureau qu'il a associées à différents types d'horaires. À partir des parts respectives des différentes catégories au sein des typologies et de la description des catégories d'horaires de travail de bureau, nous pouvons construire le Tableau 3.4 qui présente les types d'horaires en fonction des types de travail. Cette approche permet alors à l'utilisateur final du modèle de définir un type de profession s'il le connaît, sinon une catégorie est définie aléatoirement sans pondération, puis un type d'horaire y est associé aléatoirement. Le type d'horaire appelé *Ajustement et vacances* correspond à un horaire standard commençant approximativement à 8h et se terminant aux alentours de 17h, il correspond au modèle ajusté de Page *et al.* [84]. Le type *Standard Tardif* correspond à une embauche vers 9h et une débauche vers 18h, alors que *Standard Très Tardif* correspond à un décalage d'une heure supplémentaire. Les types d'horaires *Extensif Matin* et *Extensif Soir* correspondent respectivement à une embauche plus tôt et une débauche plus tard d'une heure que le type d'horaire standard. Pour comparaison nous intégrons les résultats issus du modèle initial sans modification et nous l'appelons dans la suite *Base - Page*.

FIGURE 3.13 – Carte des inégalités sociales en matière de temps de travail. Source : Lesnard [162].

Type de profession	Type d'horaire	Effectif correspondant (%)
Employés administratifs	Ajustement et vacances	9
	Standard Tardif	91
Techniciens	Ajustement et vacances	9
	Standard Tardif	91
Cadres	Standard Très Tardif	87
	Extensif Soir	13
Ingénieurs	Standard Très Tardif	100
Professions libérales	Standard Très Tardif	70
	Extensif Matin	10
Travailleurs indépendants	Extensif Matin	35
	Extensif Soir	65
Chefs d'entreprise	Extensif Matin	35
	Extensif Soir	65

Tableau 3.4 – Types d'horaires de travail en fonction des catégories professionnelles de bureaux, issus de Lesnard [162] et Vorger [10].

La Figure 3.14 présente six profils de probabilité de présence (calculés du lundi au vendredi) suivant les six modèles considérés dans cette section. Les deux premiers modèles permettent d’analyser l’impact des adaptations présentées à la Section 3.2.2 sur le modèle initial. On peut notamment remarquer que la probabilité de la présence de jour est supérieure pour le modèle ajusté, mais qu’elle ne l’est pas de 1,5, comme le coefficient utilisé, car le modèle ajusté intègre également les périodes de longues absences et les jours fériés. Les quatre modèles suivants sont présentés afin d’illustrer l’impact des types de travail sur les horaires de présence au bureau. On peut par exemple identifier que les horaires extensifs le matin, typiques des travailleurs indépendants et des chefs d’entreprise, ont lieu en moyenne une heure avant les horaires standards.

La Figure 3.15 présente quant à elle les distributions des heures de première et de dernière présence. Excepté pour le modèle de Page *et al.* [84] où les heures de premières arrivées ont lieu pour une centaine de jours avant 4h du matin, les autres profils montrent une répartition relativement homogène des arrivées entre 6h et 10h selon les types de profession et d’horaires. En portant une attention particulière à l’origine du graphique on aperçoit quelques journées où la première heure de présence se situe à minuit. Cela correspond à des situations où l’occupant est sur son lieu de travail à minuit. Concernant les heures de dernière présence, les résultats sont plus homogènes. Les départs se situent pour une grande majorité entre 16h et 20h selon les types d’horaires.

La Figure 3.16 permet de comparer les durées de présence dans les bureaux selon les types d’horaires. Sans surprise le modèle de Page *et al.* [84] produit des durées inférieures aux cinq autres modèles ayant été ajustés. Les trois modèles suivants possèdent des probabilités de présence semblables en termes de durée de présence, leurs différences portant sur les horaires. Nous voyons que les deux modèles extensifs mènent quant à eux à des durées quotidiennes supérieures aux autres modèles. Des boîtes à moustache sont utilisées pour la représentation graphique du nombre d’heures de présence. La Figure 3.17 présente la légende de ces boîtes qui sont utilisées régulièrement dans ce manuscrit. Q1 et Q3 correspondent respectivement au premier et au troisième quartile des distributions.

Les facteurs contextuels sont prédéfinis et peu nombreux. Afin d’éviter une limitation dans les horaires de travail qui peuvent être atypiques, nous laissons la possibilité au modélisateur de définir lui même les probabilités de présence sur une semaine de manière déterministe. Les probabilités de présence d’un travailleur de nuit pourraient alors être intégrées au modèle sans difficulté.

FIGURE 3.14 – Profils de présence quotidienne moyenne pour un agent simulé sur 1 année complète.

FIGURE 3.15 – Distribution des heures de première (à gauche) et de dernière (à droite) présence pour un agent simulé (1 année complète).

FIGURE 3.16 – Boîtes à moustache des durées quotidiennes de présence les jours de semaine.

FIGURE 3.17 – Légende des boîtes à moustache.

3.2.3 Conséquences énergétiques

Nous venons de proposer une modification du modèle initial, de Page *et al.* [84], de présence dans les bureaux pour mieux considérer la présence réelle des occupants. Afin de quantifier son impact sur les consommations énergétiques, nous proposons de simuler des configurations sur le cas d'étude de bureaux présenté à la Section 3.1.1 en nous intéressant aux consommations d'électricité spécifique et à l'éclairage des deux bureaux. L'électricité spécifique inclut ici les consommations des équipements informatiques et des équipements d'éclairage secondaire comme les lampes de bureau

alors que les consommations liées à l'éclairage n'incluent que l'éclairage principal. Dans l'objectif d'évaluer l'impact de la présence sur ces consommations énergétiques, nous proposons de comparer à un modèle de présence déterministe (Figure 3.18) issu des normes de l'ASHRAE 90.1 [163], différents modèles stochastiques. Ces modèles sont celui de base de Page *et al.* [84], le modèle ajusté sans les longues absences, le modèle ajusté avec les longues absences et deux configurations du modèle final (chefs d'entreprise, employés administratif).

FIGURE 3.18 – Profil de présence du modèle déterministe dans les bureaux, Source : ASHRAE 90.1 [163].

Pour comparer les modèles stochastiques entre eux nous réalisons 50 simulations, au pas de temps de 5 minutes, par configuration suivant la méthode de Monte-Carlo afin d'évaluer la répartition des consommations énergétiques. La Figure 3.19 présente sous la forme de boîtes à moustache les résultats de ces simulations. Dans EnergyPlus les consommations énergétiques liés à l'électricité spécifique dépendent directement de la présence. Pour les simulations avec les modèles stochastiques nous remplaçons directement les scénarios d'usage de l'éclairage et des équipements énergétiques déterministes par les modèles stochastiques. Ainsi, pour obtenir la consommation énergétique des zones, la présence, ou la probabilité de présence, est multipliée par la puissance installée. Pour chaque bureau de 37 m^2 cette dernière est de 746 W pour l'éclairage et 439 W pour les équipements électriques. À noter qu'à partir de la connaissance de la consommation d'électricité spécifique nous pouvons déterminer la part de l'éclairage (63 %) et la part des équipements électriques (37 %) car la durée de fonctionnement est identique.

Bien que l'ensemble des résultats soit compris dans un ordre de grandeur cohérent, la consommation issue du modèle déterministe est très supérieure aux consommations issues des modèles stochastiques. En comparant les probabilités de présence des profils des Figures 3.18 et 3.14, il est évident que le modèle déterministe sur-évalue les consommations énergétiques, les probabilités de présence y étant supérieures et non-corrélées aux mesures de terrain.

Comme nous l'avons déjà évoqué la probabilité de présence du modèle de base de Page *et al.* [84] est inférieure au modèle ajusté car ce dernier est calibré sur les données nationales de l'OCDE et de la DARES. Il en résulte alors des consommations énergétiques inférieures. L'intégration des périodes de longues absences réduit inévitablement la présence et donc les consommations pour l'éclairage et les consommations d'électricité spécifique. Enfin, nous avons vu que les chefs d'entreprise ont tendance à réaliser des horaires extensifs en comparaison avec les employés administratifs menant ainsi à des consommations plus faibles pour ces derniers.

À notre sens, ni le modèle déterministe ni les modèles stochastiques de présence ne sont pleinement adaptés pour être directement utilisés pour la gestion des systèmes énergétiques. En effet, il n'est pas question ici de modèle mais plutôt de paradigme. Par défaut EnergyPlus associe directement la présence aux consommations d'électricité spécifique sans considérer le niveau de l'éclairage naturel pour l'éclairage ou sans intégrer les consommations de veille pour les équipements. Cette limite impose à notre sens de proposer en plus des modèles de présence, des modèles spécifiques pour la gestion des systèmes énergétiques. Une solution interne à EnergyPlus serait de définir de nouveaux scénarios autres que ceux de présence. Pour l'usage des appareils électriques, il serait alors possible de fixer une valeur non-nulle mais faible la nuit pour reproduire leur puissance de veille et une valeur égale à la présence la journée. Cette solution apporte bien une certaine flexibilité à l'outil mais se limite à des scénarios répétitifs. Une autre solution consisterait à utiliser des modèles spécifiques pour la prise en compte de ces consommations en les intégrant dans la plateforme MASS. Dans le cadre de cette thèse, nous nous limitons à la modélisation des actions adaptatives des occupants et nous ne proposons donc pas de modèle pour l'usage de l'électricité spécifique. Le lecteur pourra néanmoins se référer aux modèles proposés par Jaboob [109] pour la prise en compte des appareils domestiques principaux et par Tomas *et al.* [164] pour la prise en compte des appareils de plus faible puissance comme des grilles-pains, des bouilloires ou des sèche-cheveux. Le fonctionnement général de ces modèles peut se décomposer en deux étapes : la première consiste à peupler les zones par des appareils et la seconde consiste à générer des profils de puissances appelées.

FIGURE 3.19 – Boîtes à moustache illustrant la répartition des consommations énergétiques liées à l'électricité spécifique et à l'éclairage pour le modèle déterministe et cinq modèles stochastiques. La légende des boîtes est présentée à la Figure 3.17.

3.3 Activités dans les logements

Comme nous l'avons vu à la Section 2.3, les travaux de Jaboob [109] se sont révélés être les plus intéressants pour représenter les activités dans les logements, car ils se basent sur une campagne de mesures significative et les modèles qui en découlent sont pour la majorité parcimonieux. Les déterminants de ces modèles sont nombreux et principalement liés aux occupants, et les activités générées sont au nombre de dix.

La prise en compte des activités des occupants dans EnergyPlus V8 n'est pas directement possible. En effet, le logiciel ne fait pas de distinction entre les activités, mais se limite à la présence. La prise en compte des gains métaboliques est néanmoins réalisée sur un autre scénario qu'il est possible de modifier en fonction de ces activités. Comme pour le modèle de présence dans les bureaux, le modèle d'activités dans les logements est entièrement défini lors du pré-processus de la simulation.

Le modèle de Bernoulli pur et le modèle hybride qui couple le modèle de Bernoulli à un modèle de Weibull sont testés dans cette section. L'étude des conséquences énergétiques est ensuite réalisée sur ces deux modèles. Contrairement au modèle de présence dans les bureaux, ce modèle a été implémenté dans la plateforme MASS, sans modification ou amélioration de l'algorithme, celui-ci étant satisfaisant d'origine.

3.3.1 Présentation des résultats

Nous avons donc intégré deux modèles d'activités résidentielles issus des travaux de Jaboob [109] au sein de la plateforme MASS : le modèle de Bernoulli et le modèle hybride (BSD). Chacun de ces deux modèles peut utiliser des données agrégées ou désagrégées. Afin de mettre en évidence le potentiel des deux modèles nous présentons dans cette section les résultats uniquement pour les données désagrégées. Nous avons vu que le modèle de Bernoulli est recommandé pour son faible nombre de paramètres et pour ses relativement bonnes performances, néanmoins ce modèle reproduit mal la dynamique des activités. Un modèle hybride comme le modèle de Bernoulli associé à des distributions de survie hétérogènes améliore cette dynamique. Comme montré dans le Tableau 2.6 un changement d'activité implique, *a priori*, un changement de localisation. Comme nous le verrons dans les prochaines parties ce changement de pièce augmente les probabilités d'agir sur les systèmes du bâtiment. Il est donc fondamental de bien reproduire les durées des activités et cela passe par une durée associée à chaque activité commencée.

Afin d'évaluer le nombre de transitions quotidiennes moyen, nous avons simulé les activités de dix occupants sur un an, soit 3650 journées. Avec un intervalle de confiance à 95 %, le nombre de transitions quotidiennes pour le modèle de Bernoulli est de $187,1 \pm 7,8$, soit 65 % de chance de changer d'activités entre deux pas de temps de cinq minutes. Le nombre de transitions pour le modèle hybride est quant à lui de $56,4 \pm 6,0$. L'évaluation de cet indicateur ne peut se faire que par le bon sens. En effet, le nombre de transitions est dépendant du nombre d'activités du modèle et une comparaison inter-modèles n'aurait pas de sens. La cinquantaine d'activités générée peut sembler élevée, mais l'enchaînement des activités résidentielles est souvent rapide. Un occupant peut par exemple en une soirée enchaîner plusieurs dizaines d'activités, entre regarder la télévision, son

ordinateur, écouter de la musique, faire à manger, manger, se brosser les dents, prendre sa douche, sortir les poubelles, faire du ménage, et cætera. Les 187 transitions moyennes n'ont pas d'intérêt à être commentées, puisqu'elles sont issues du modèle de Bernoulli qui ne cherche pas à reproduire les transitions des états réelles.

Nous venons de voir que l'enchaînement des activités est dépendant du modèle, et nous pouvons rajouter qu'il l'est également en fonction de sa résolution. En effet, pour le modèle de Bernoulli non-hybride la probabilité de réaliser une activité identique sur deux pas de temps successifs est faible, d'autant plus si aucune activité n'a une probabilité dominante sur ces pas de temps. Ainsi, plus la résolution sera élevée moins les durées des activités seront longues. Dans le cas du modèle hybride, la durée des activités étant indépendante de la résolution, hormis l'arrondi, l'impact est moins significatif.

Afin d'illustrer et de visualiser les sorties des modèles d'activités dans les logements, nous avons créé deux occupants aux caractéristiques différentes. Le premier est un actif célibataire sans enfant de 20 ans avec un haut niveau d'éducation et possédant un ordinateur et le second est un retraité marié sans enfant de 60 ans et sans ordinateur. Les activités de ces deux occupants sous les deux types de modèles sont alors générées sur une année, week-end compris, et synthétisées sous forme de profils à la Figure 3.20. Les profils générés par les deux familles de modèle sont globalement en accord avec le sens commun, nous pouvons néanmoins émettre un certain nombre de critiques. On retrouve sans surprise une proportion de temps à l'extérieur très supérieure chez l'occupant actif que chez le retraité, une durée devant la télévision supérieure pour le retraité ou encore une période de sieste plus significative chez les retraités. Plus surprenant, plusieurs activités sont réparties uniformément sur la période d'éveil, comme l'activité cuisine dont on attendait des pics aux heures de repas. La base de données étant britannique nous justifions cela par une habitude de repas plus hétérogène qu'en France. Également, nous sommes étonnés de la proportion importante de l'activité informatique à 9 et 14 heures chez l'occupant retraité. En inspectant, les données du modèle, certains coefficients de ces deux heures sont un peu plus élevés qu'aux autres heures, mais rien ne nous permet de les modifier cela étant probablement issu de la campagne de mesures. Aussi, il peut paraître surprenant à première vue qu'un occupant sans ordinateur puisse avoir des activités de bureautique. Cela peut soit montrer un biais de la modélisation soit indiquer que la bureautique ne fait pas nécessairement référence à l'informatique. Pour la comparaison des deux modèles on a tendance à penser que le modèle hybride reproduit mieux le sommeil que le modèle de Bernoulli qui génère assez peu d'heures de sommeil et un nombre d'autres activités semble-t-il élevé. L'activité douche-toilette se retrouve pour le modèle hybride réduite mais les deux pics du matin et du soir restent visibles.

La Figure 3.21 illustre pour les quatre profils annuels de la Figure 3.20, quatre exemples de scénarios d'activités, ici au premier jour de l'année. Cela permet d'évaluer le nombre de transitions entre les activités. Sans surprise, nous ne notons pas de différences significatives entre le nombre de transitions entre deux catégories d'occupants car le modèle de survie est indépendant des caractéristiques des occupants. Néanmoins, il est irréfutable que le modèle de Bernoulli (1 et 2) génère des activités plus courtes que le modèle hybride BSD (3 et 4). Enfin, sur ce modèle d'activités résidentielles, il est intéressant d'observer les activités des occupants générées par le modèle. Par exemple, si on regarde le scénario matinal généré par le modèle hybride pour le jeune actif, on peut imaginer qu'il sort

de chez lui une dizaine de minutes vers 3h40 pour sortir son chien, puis qu'il retourne se coucher jusqu'à 5h pour prendre sa douche avant de se relaxer. Il décide ensuite de sortir ses poubelles, puis se brosse les dents avant de nettoyer l'espace cuisine et prendre son petit-déjeuner. Ce petit exemple démontre que ce modèle stochastique génère des activités rationnelles, comme dormir une grosse partie de la nuit, mais également des activités plus surprenantes comme sortir deux fois de chez soi avant d'avoir pris son petit-déjeuner.

Comme nous l'avons indiqué en introduction, nous ne proposons pas pour le modèle d'activités dans les logements résidentiels d'adaptation contextuelle supplémentaire, car le modèle initial comporte de base 10 variables. Nous estimons donc que ce modèle représente suffisamment bien la diversité des activités des occupants sans devoir l'altérer.

FIGURE 3.20 – Profils moyens des activités sur une journée calculés sur une année, pour un jeune actif (à gauche) et pour un retraité (à droite), selon le modèle de Bernoulli (en haut) et le modèle hybride Bernoulli + Weibull (en bas), toutes choses étant égales par ailleurs.

FIGURE 3.21 – Exemple de scénarios d’activités pour une journée d’hiver pour : 1- l’actif avec le modèle de Bernoulli, 2- le retraité avec le modèle de Bernoulli, 3- l’actif avec le modèle hybride, 4- le retraité avec le modèle hybride.

3.3.2 Conséquences énergétiques

Afin d’évaluer l’impact potentiel de la présence sur les consommations énergétiques nous proposons de comparer les modèles stochastiques de Bernoulli et hybride avec un modèle déterministe. Sur le cas d’étude résidentiel présenté à la Section 3.1.2 nous avons réalisé sept simulations avec uniquement la présence dans les zones qui diffère. Pour le modèle déterministe nous utilisons un taux de présence par pièce issu des scénarios de l’ASHRAE [163], plutôt que de ceux de la RT 2012 qui fixent une présence encore plus simplifiée à l’échelle du bâtiment. La synthèse des scénarios déterministes utilisée est présentée au Tableau 3.5, où les valeurs représentent une proportion de présence. Les modèles stochastiques utilisés reprennent ceux de la présente section avec deux agents identiques, ainsi que deux modèles stochastiques (Bernoulli seul (B) et le modèle hybride Bernoulli/Weibull (H)) où les caractéristiques des agents sont générées aléatoirement par la plateforme MASS.

Zones	6h	7h	8h	9h	10h	16h	18h	19h	21h	22h	23h	00h
Chambres	1		0,5	0,25	0						0,25	0,75
WC	0	0,25	1		0,25	0			1	0,3	0	
SdB	0		1			0			0,2		0	
Cuisine	0		1			0			0,2		0	
Séjour	0					0,5		1		0,67		0

Tableau 3.5 – Synthèse des scénarios de présence par zone pour la simulation déterministe, Source : ASHRAE 90.1. [163]

Pour considérer la nature stochastique des modèles, chaque configuration est simulée 50 fois. Les résultats sont présentés à la Figure 3.22 sous forme de boîtes à moustache. Pour cette application nous nous intéressons uniquement aux consommations énergétiques liées à l’éclairage au sens de la Règlementation Thermique 2012, alors qu’il aurait été également possible de s’intéresser aux consommations d’eau chaude sanitaire ou aux consommations des appareils électriques. Par défaut dans EnergyPlus, les consommations énergétiques liées à l’éclairage dépendent directement

de la présence, ainsi les paramètres du Tableau 3.5 sont directement utilisés pour l'évaluation des consommations énergétiques liées à l'éclairage. Pour chaque zone, les probabilités de présence sont alors simplement multipliées par la puissance maximale installée.

La consommation issue du modèle déterministe est significativement supérieure aux consommations issues des modèles stochastiques. Cela se justifie par la possibilité d'avoir plusieurs zones éclairées simultanément avec le modèle déterministe, alors que les modèles stochastiques ne génèrent des consommations uniquement lorsqu'au moins un des deux agents est dans la zone.

En comparant les modèles stochastiques entre eux, on remarque que les modèles hybrides sous-évaluent les consommations électriques en comparaison avec les modèles de Bernoulli seuls. Cela se justifie par une absence générée légèrement supérieure pour les modèles hybrides (Figure 3.20) mais potentiellement aussi par association entre les activités (les zones) et les puissances maximales installées dans les zones.

Lorsque les caractéristiques des agents sont fixées, comme pour l'agent retraité et l'agent actif, la dispersion des consommations liées à l'éclairage est quasiment nulle. L'hypothèse que nous posons consiste à dire que les consommations annuelles génèrent des résultats qui convergent systématiquement mais que cette convergence ne serait pas systématique pour des simulations plus courtes. Afin d'étudier ce phénomène nous avons réalisé 50 simulations d'une semaine de l'agent actif avec le modèle de Bernoulli pur pour comparer les résultats issus également des 50 simulations avec la même configuration mais simulée sur une année entière. Pour étudier ce phénomène et les deux séries statistiques des consommations d'éclairage n'ayant pas le même ordre de grandeur nous utilisons l'écart type relatif à la moyenne c_v , et défini par l'Équation 3.2 où σ est l'écart-type et \bar{x} la moyenne de la série.

$$c_v = \sigma / \bar{x} \quad (3.2)$$

Le coefficient de variation est de 0,0167 pour les simulations hebdomadaires contre 0,00209 pour les simulations annuelles. Ces résultats montrent bien que la convergence des consommations n'est pas atteinte pour les simulations courtes contrairement aux simulations longues. Ainsi, les consommations énergétiques liées à l'éclairage sont significativement différentes d'une semaine sur l'autre, mais peu d'une année sur l'autre.

Comme nous pouvions l'imaginer, les retraités ont tendance à consommer plus d'énergie que les actifs, car leur présence est supérieure. Enfin, lorsqu'aucun paramètre sur les occupants n'est fixé, la répartition des consommations énergétiques est naturellement bien plus significative, que ce soit pour le modèle de Bernoulli seul ou pour le modèle hybride.

L'utilisation de la présence comme seule variable explicative des consommations énergétiques pour les consommations d'électricité liées à l'éclairage, constitue une approximation importante qui montre la nécessité d'utiliser des modèles spécifiques qui prennent en compte d'autres facteurs d'influence que la présence.

FIGURE 3.22 – Boîtes à moustache illustrant les consommations énergétiques liées à l'éclairage pour le modèle déterministe et les modèles stochastiques (50 simulations). La légende des boîtes est présentée à la Figure 3.17.

3.4 Gains métaboliques et confort thermique

Afin d'évaluer le modèle de confort thermique issu de la norme ISO-7730 [117] et présenté à la Section 2.4, nous avons réalisé une seule simulation d'une année avec un seul occupant du bâtiment résidentiel performant présenté à la Section 3.1.2. Le modèle d'activité résidentiel stochastique présenté à la Section 2.3 est quant à lui utilisé aux dépens d'un modèle déterministe. Les consignes de chauffage sont standards et fixées par des scénarios, à savoir 18 °C de 20h à 9h et 12 °C le reste du temps pour les chambres, 21 °C de 14h à 23h et 12 °C le reste du temps pour le séjour, 18 °C de 5h à 10h et de 17h à 23h et 12 °C le reste du temps pour la cuisine et la salle de bain.

La Figure 3.23 montre l'étroite relation entre le PMV et le PPD. Afin de rendre compte de la dispersion des indices de Fanger le signal a été gigué en 2D. En se basant sur la signification des 7 indices du PMV de Fanger présentés dans le Tableau 3.6, la répartition du confort thermique pour l'agent au cours de l'année de simulation dans la maison montre que toutes les sensations thermiques ont lieu avec, dans l'ensemble, moins de sensation de froid que de chaud. Les sensations extrêmes illustrent la non optimisation du confort de ce bâtiment, avec notamment, des températures de chauffage basses en période d'inoccupation. Cette optimisation n'est néanmoins pas l'objet de la présente étude.

	Sensations thermiques						
Sensations	Froid	Frais	Un peu frais	Neutre	Un peu chaud	Chaud	Très chaud
PMV	-3	-2	-1	0	+1	+2	+3

Tableau 3.6 – Valeurs du PMV et des sensations thermiques correspondantes.

FIGURE 3.23 – PPD en fonction du PMV pour un occupant sur une année de simulation.

Afin d'identifier les raisons de cette répartition, nous étudions l'impact de la saisonnalité sur le confort thermique. La Figure 3.24 montre, naturellement, que les occupants ont globalement plus chaud l'été que l'hiver. Nous remarquons sur cette figure qu'un grand nombre d'observations sont extrêmes. Elles sont en effet au-dessus des extrémités supérieures des boîtes à moustache, qui sont fixées par la somme du troisième quartile plus 1,5 fois l'espace inter-quartile. Ce phénomène est encore plus marqué pour les valeurs en dessous de l'extrémité inférieure des boîtes à moustache.

FIGURE 3.24 – Boîtes à moustache illustrant l'évolution du PMV de l'occupant simulé par mois. La légende des boîtes est présentée à la Figure 3.17.

Dans le but d'identifier les raisons de ces valeurs extrêmes, nous proposons d'expliquer les niveaux de PMV suivant les activités (Figure 3.25). Sur l'année de la simulation, l'occupant étudié n'a dans l'ensemble que rarement une sensation de froid ($PMV < -2$), excepté lorsqu'il réalise sa toilette corporelle. Cela s'explique par un niveau d'habillement (Clo) nul lorsqu'il réalise cette activité.

FIGURE 3.25 – Boîtes à moustache du PMV en fonction des activités de l’occupant. La légende des boîtes est présentée à la Figure 3.17, avec en plus la largeur des boîtes qui est proportionnelle à la racine carré de la taille des échantillons.

Concernant les pertes de chaleur métabolique (HL) associées aux zones, la Figure 3.26 présente la répartition de ces pertes en fonction des activités, pour un occupant, sur une année de simulation. Comme il était prévisible, la dépendance aux activités est forte avec notamment, le sommeil qui mène aux dégagements de chaleur les plus faibles, principalement à cause d’un taux métabolique faible. L’activité de toilette corporelle génère les échanges métaboliques les plus élevés, à cause d’un taux métabolique (Met) élevé mais surtout d’une isolation thermique des vêtements (Clo) nulle qui augmente très significativement les pertes de chaleur par convection ($HL6$).

FIGURE 3.26 – Boîtes à moustache des gains métaboliques en fonction des activités de l’occupant. La légende des boîtes est présentée à la Figure 3.17.

Contrairement aux gains métaboliques, la connaissance de la sensation thermique des occupants n’est pas une information directement nécessaire pour l’outil de simulation thermique dans le cadre d’une estimation des performances énergétiques. Néanmoins, cette information est, au même titre que la connaissance des activités, nécessaire à la modélisation des activités adaptatives, telle que la gestion du chauffage. Nous ne proposons alors pas d’analyse des conséquences de ce modèle en termes de consommations énergétiques.

3.5 Gestion des ouvrants

La Section 2.5 nous a permis d'identifier que, pour la gestion des ouvrants, le modèle validé d'Haldi et Robinson [73] est le plus abouti. Celui-ci est hybride, il prédit dans un premier temps la probabilité d'ouvrir les baies, puis lorsque une action est effective, il prédit la durée de cette ouverture.

La prise en compte de la ventilation naturelle et des phénomènes aérauliques dans EnergyPlus V8 se fait au moyen d'une approche nodale. En comparaison avec les approches zonales et les approches de MFN (Mécanique des Fluides Numérique), l'approche nodale consiste à décrire les mouvements d'air de manière simplifiée, en assimilant à chaque zone des variables d'état supposées homogènes. Cette approche nodale permet d'estimer en un faible temps de calcul, les débits entre les zones. Dans EnergyPlus, la gestion des ouvrants peut se faire à l'échelle de la zone ou à l'échelle des ouvrants. Les débits d'air associés sont alors automatiquement calculés en fonction des paramètres environnementaux et des surfaces d'ouverture. La version V8 permet l'utilisation de plusieurs modèles déterministes pour cette gestion des ouvrants. L'approche la plus rudimentaire consiste à créer des scénarios répétitifs décorrélés des variables environnementales. La seconde approche consiste à définir une ouverture en fonction d'une ou deux variables environnementales. Dans ce cas, il est par exemple possible de fixer une ouverture lorsque la température de la zone est supérieure à la température extérieure et à la température de consigne. Une dernière approche consiste à comparer la température opérative avec la température de confort, en suivant les modèles de confort des normes américaines (ASHRAE55 [165]) ou en suivant les normes européennes (CEN15251 [166]). Pour les raisons évoquées à la Section 1.4, ces modèles simples et déterministes ne reproduisent pas les comportements réels des occupants, un modèle plus complet s'impose alors.

Le modèle implémenté dans la plateforme MASS est testé, premièrement sur le bâtiment tertiaire, puis sur le bâtiment résidentiel. Dans le cas du bâtiment tertiaire, il n'y a, *a priori*, pas la nécessité d'une adaptation particulière, le modèle ayant été développé sur les données d'une campagne de mesures sur des bureaux. Néanmoins, nous proposons un travail sur la parcimonie du modèle, par des tests de Mann-Whitney, celui-ci possédant un nombre de déterminants relativement élevé. Le même modèle est ensuite étendue pour une utilisation dans le cas d'étude résidentiel, avec une prise en compte des activités et une comparaison avec des variantes de configurations issues de Parys *et al.* [94].

3.5.1 Bâtiments tertiaires

Avec l'objectif d'utiliser des modèles parcimonieux, nous proposons dans cette section d'analyser la sensibilité des paramètres d'entrée du modèle d'Haldi et Robinson [73] directement sur les consommations énergétiques pour éventuellement en supprimer. Pour déterminer si un aspect du comportement des occupants est influent ou non sur les résultats, nous utilisons le test statistique de (Wilcoxon-)Mann-Whitney. Ce test non paramétrique sert à évaluer si deux échantillons indépendants et de petites tailles sont significativement différents l'un de l'autre. L'intérêt de ce test, en comparaison avec les analyses de sensibilité et les tests de Student, est sa capacité à traiter les

entrées corrélées et non-corrélées avec des distributions non uniformes ou non normales. En pratique ce test aide à quantifier l'influence des résultats sur les variantes du modèle de base. Le principe consiste à ranger dans l'ordre les deux échantillons à tester (les variables X_1, \dots, X_n issues de la loi P_x et Y_1, \dots, Y_n issues de la loi P_y) afin de vérifier que l'alternance des variables des deux échantillons est régulière. Si les valeurs de X_j sont plutôt plus grandes que les X_i , plus petites, ou plus fréquentes dans une certaine plage de valeurs, alors la non-nullité du test de Mann-Whitney peut-être validée. Pour plus d'informations sur les tests non-paramétriques, le lecteur est renvoyé à Siegel [167] et à Ramousse *et al.* [168].

Sur le cas d'étude des deux bureaux de la Section 3.1.1, notre méthode consiste à comparer plusieurs variantes de modèles entre elles afin d'étudier l'influence des différentes modifications après 50 simulations. Ainsi, la première série de simulations consiste à utiliser le modèle stochastique de présence dans les bureaux avec le modèle complet d'Haldi et Robinson [73], puis de supprimer un par un les paramètres d'entrée. À noter qu'au lieu de tester les variables $f_{abs,prev}$, et $f_{abs,next}$ et t_{pres} individuellement nous les avons regroupées en une unique variable nommée "Mouvement des occupants". En effectuant des tests Wilcoxon-Mann-Whitney entre les résultats de la simulation de base et de ses variantes nous pouvons alors évaluer l'influence de chacun des paramètres. Lors du travail comparatif sur les modèles existants synthétisé dans le Tableau 2.10 nous avons observé que notre modèle sélectionné [73] ne considère pas l'humidité et les différences culturelles contrairement à plusieurs autres références. Pour prendre en compte l'humidité relative nous proposons d'intégrer au modèle initial une loi déterministe stricte, présentée sous la forme de l'Équation 3.3, afin d'évaluer grossièrement son impact. Pour cela, nous indiquons que si l'humidité relative (HR) est supérieure à une certaine valeur, alors les occupants (Occ) ouvrent les fenêtres systématiquement ($P_{01} = 1$) de la zone concernée jusqu'à ce que l'humidité soit de nouveau inférieure à la valeur fixée. La norme européenne NBN EN 13779 [169] préconise pour une plage de température de 20 à 26 °C, une humidité relative de 30 à 70 %. Nous fixons alors dans notre modèle déterministe une valeur limite de 70 % pour évaluer si cette loi grossière mérite d'être affinée dans un second temps.

$$P_{01} = 1 \begin{cases} \text{si } Occ \geq 1 \\ \text{si } HR \geq 0,7 \end{cases} \quad (3.3)$$

De plus, dans le Tableau 2.10 nous identifions les différences culturelles comme influentes selon cinq références. Alors qu'Haldi et Robinson [73] ont proposé des paramètres de régression agrégés pour l'ensemble des comportements, Haldi [74] a publié les paramètres désagrégés de la régression pour 27 occupants. Nous proposons alors également de tester l'intégration de l'ensemble de ces paramètres où les probabilités d'actions dépendent des occupants.

La Figure 3.27 présente les estimations des besoins de chauffage mensuels et annuels pour le modèle de base, au pas de temps de 5 minutes, auquel nous avons supprimé successivement le paramètre de pluie et le paramètre de température intérieure, puis ajouté successivement le paramètre d'humidité relative et la diversité des occupants prise en compte au modèle de base. Alors que la suppression de la pluie et l'ajout de la prise en compte de l'humidité semblent ne pas modifier significativement le modèle de base, les résultats donnés ici indiquent clairement que la température intérieure et la diversité des occupants ont une influence sur les besoins de chauffage. La partie gauche de la

Figure 3.27 illustre les variations mensuelles des besoins de chauffage et la partie droite illustre la convergence des besoins de chauffage annuels. Cette deuxième représentation graphique a l'avantage d'évaluer le nombre de simulations nécessaire avant la convergence des résultats. Ici les 50 simulations semblent être suffisantes pour obtenir la convergence, excepté peut-être lorsque la simulation intègre la diversité des comportements où le besoin maximal obtenu est de $307,7 \text{ kWh/m}^2/\text{an}$, le besoin minimal est de $48,0 \text{ kWh/m}^2/\text{an}$ pour un écart type de la distribution de $65,0 \text{ kWh/m}^2/\text{an}$.

Afin d'étudier statistiquement l'impact des paramètres d'entrée sur les consommations énergétiques liées au chauffage, nous avons réalisé les tests de Mann-Whitney et nous présentons les résultats dans le Tableau 3.7. L'interprétation des résultats consiste à étudier la valeur de p pour étudier les seuils de significativité. Si celle-ci est supérieure à 0,1 alors il y a peu de présomption contre l'hypothèse nulle, et si elle est inférieure à 0,01 alors y a de très fortes présomptions contre l'hypothèse nulle selon la définition de Fisher [170]. Pour notre configuration, lorsque la pluie est supprimée du modèle cela n'a pas d'influence sur les besoins de chauffage. Le test de Mann-Whitney montre avec légèrement moins de certitude que le booléen relatif à l'étage n'est pas non plus nécessaire et peut être supprimé. Enfin, tous les autres paramètres sont nécessaires pour le bon fonctionnement du modèle de gestion des ouvrants. La valeur de p pour l'ajout de l'humidité relative étant de 0,0157, cela pose question sur la présomption contre l'hypothèse nulle. Cette valeur de p ne menant à aucune certitude sur sa significativité et la loi conditionnelle de l'Équation 3.3 étant très stricte, nous n'intégrons pas l'humidité relative de manière durable au modèle. Comme l'analyse graphique de la Figure 3.27 l'avait illustré, l'ajout de plusieurs profils de comportements impacte significativement les besoins de chauffage, et permet de prendre en compte la variabilité comportementale. Il est donc intégré au modèle de base.

Afin de consolider les observations, le même processus méthodologique pourrait-être appliqué au bâtiment résidentiel ou avec un autre fichier météorologique par exemple. Néanmoins pour une raison de temps de calcul, nous nous sommes limités à un cas d'étude unique pour analyser la sensibilité des paramètres d'entrée. Le temps d'une simulation pour les deux bureaux nécessite 130 secondes avec un ordinateur de mémoire vive (RAM) de 4.00 Go et d'un processeur Intel(R) Pentium(R) CPU de fréquence 2.60 GHz, soit 1 heure et 50 minutes pour 50 simulations.

Indicateur	Entrée analysée	valeur p
Demande de chauffage	Température intérieur supprimée	2,2e-16
Demande de chauffage	Température extérieure supprimée	2,2e-16
Demande de chauffage	Température extérieure moyenne journalière supprimée	2,2e-16
Demande de chauffage	Mouvement des occupants supprimé	2,2e-16
Demande de chauffage	Pluie supprimée	0,398
Demande de chauffage	Étage supprimée	0,134
Demande de chauffage	Humidité ajoutée	0,0157
Demande de chauffage	Diversité ajoutée	6,42e-06

Tableau 3.7 – Analyse de la sensibilité des paramètres d'entrée du modèle de gestion des ouvrants par le test de Mann-Whitney sur les besoins de chauffage en comparaison avec le modèle de base.

FIGURE 3.27 – Boîtes à moustache des besoins de chauffage mensuels (à gauche) et évolution cumulée des besoins de chauffage annuels (à droite) du bâtiment de bureaux pour le modèle de gestion des ouvrants de base et pour quatre variantes. La légende des boîtes est présentée à la Figure 3.17. Les figures de droite montrent la convergence de la moyenne du besoin de chauffage avec un intervalle de confiance de 95 %.

À la suite de cette analyse des paramètres d'entrée du modèle, nous utiliserons le modèle d'Haldi et Robinson [73] sans les deux variables binaires qui indiquent la présence de la pluie et la localisation en rez de chaussée. Nous pensons que l'utilisation de l'ensemble des profils de gestion des ouvertures des fenêtres apporte une variabilité qui représente bien celle des comportements réels. Concernant l'utilisation des données désagrégées, une attention particulière doit tout de même être portée sur certains profils de comportements sur les ouvrants qui mènent à des consommations très élevées. La loi déterministe qui ouvre les fenêtres lorsque l'humidité relative d'une zone est supérieure à 70 %, n'est quant à elle pas intégrée à notre modèle, car elle ne modifie pas significativement l'ouverture des fenêtres.

3.5.2 Bâtiments résidentiels

À l'instar de l'ensemble des modèles utilisés dans la plateforme MASS, le modèle de gestion des ouvrants d'Haldi et Robinson [73] a été développé en suivant le processus rigoureux présenté à la Section 1.5, c'est à dire sur la base d'une campagne de mesures, d'un développement mathématique et d'une évaluation des performances du modèle proposé. Bien que ce processus soit intéressant pour quantifier les impacts des paramètres environnementaux, il est peu capable d'évaluer l'influence du contexte et des habitudes des occupants. Le modèle de gestion des ouvrants intègre alors les températures intérieures et extérieures, les arrivées et les départs, mais omet les habitudes routinières et les ouvertures pour d'autres raisons que le confort thermique. En effet, la gestion des ouvrants peut par exemple s'expliquer par une volonté des occupants à améliorer leur connexion avec l'extérieur [171] ou par habitude lorsqu'ils fument [125]. Alors que la prise en compte de la vue est difficilement quantifiable à cause de sa subjectivité, le désir de ventiler ou les habitudes des occupants sont plus facilement descriptibles mathématiquement. Dans cette section nous proposons d'utiliser le bâtiment résidentiel présenté à la Section 3.1.2 pour étudier l'influence de notre modèle sur les ouvertures des fenêtres et sur les consommations énergétiques pour le chauffage.

Dans le fichier de configuration de la plateforme MASS, nous avons ajouté trois champs dans lesquels le porteur de la simulation peut indiquer les probabilités auxquelles les occupants aèrent les zones. Cet ajout permet de modéliser les ouvertures habituelles, ou routinières, qui ne sont pas liées au niveau de confort instantané, mais qui peuvent avoir de fortes conséquences sur les consommations énergétiques. Trois lois semblables ont alors été sélectionnées et intégrées afin de permettre aux occupants d'aérer la cuisine à la fin de l'activité du même nom, d'aérer la chambre au réveil des occupants et d'aérer la salle de bain à la fin des activités de toilette corporelle.

Afin d'évaluer l'effet de ces habitudes sur les consommations énergétiques nous proposons de simuler cinq configurations différentes du modèle d'ouverture des ouvrants avec le modèle d'activité sélectionné à la Section 2.3. La première configuration correspond à une situation où les fenêtres sont toujours fermées. La seconde utilise une loi déterministe qui ouvre les fenêtres lorsque la température de la zone est supérieure à 24 ° C et lorsque la température de la zone est supérieure à la température extérieure. La troisième configuration est celle proposée pour les bâtiments de bureaux, c'est à dire celle qui intègre les 27 profils de comportements. La quatrième configuration intègre dans le modèle de la précédente les trois lois déterministes qui reproduisent les habitudes des occupants. La dernière

configuration a pour objectif d'évaluer un modèle où la diversité des occupants est restreinte à trois profils. Ce dernier modèle est issu de Parys *et al.* [94] qui ont regroupé les caractéristiques des occupants d'Haldi et Robinson [73] en trois groupes (actifs, passifs et moyens) suivant leur promptitude à actionner les ouvrants.

Pour l'ensemble de ces simulations réalisées sur le climat de Bordeaux au pas de temps de 5 minutes, un histogramme des besoins de chauffage est présenté à la Figure 3.28 où les températures de consigne sont fixées par des scénarios déterministes pour chaque zone. Les températures de chauffage sont alors égales à 18 °C de 20h à 9h et à 12 °C sinon pour les chambres, à 21 °C de 14h à 23h et à 12 °C sinon pour le séjour, à 18 °C de 5h à 10h et de 17h à 23h et à 12 °C sinon pour la cuisine et la salle de bain. Avec un risque de 5 %, lorsque les fenêtres sont toujours fermées et après 10 simulations, le besoin de chauffage est de $6,05 \pm 0,06 \text{ kWh/m}^2/\text{an}$. Toujours après 10 simulations, lorsque le modèle déterministe est utilisé le besoin de chauffage est de $6,08 \pm 0,07 \text{ kWh/m}^2/\text{an}$. Nous pouvons rappeler que l'incertitude associée à ces résultats provient de l'utilisation du modèle d'activités et des apports associés. Les deux modèles mènent donc à des besoins de chauffage très proches, les fenêtres étant principalement ouvertes hors période de chauffage, lorsque la température extérieure est supérieure à la température intérieure pour le modèle déterministe. Comme la Figure 3.27 l'avait déjà montrée, l'utilisation des 27 profils de comportement apporte une forte, mais réaliste, variabilité des besoins énergétiques en comparaison avec le modèle déterministe et les modèles agrégés. Sur la Figure 3.28, nous observons que les besoins de chauffage en fonction de ces profils ne suivent pas une loi normale. Cela est intrinsèquement dépendant de la campagne de mesures et peut être justifié par des catégories d'occupants différentes. Ainsi, nous pouvons imaginer que les besoins inférieurs à $10 \text{ kWh/m}^2/\text{an}$ correspondent à des occupants vertueux alors que les besoins d'environ $20 \text{ kWh/m}^2/\text{an}$ correspondent à des occupants peu soucieux de leurs consommations énergétiques. Finalement les besoins de plus de $30 \text{ kWh/m}^2/\text{an}$ correspondent à de rares occupants aux comportements extrêmes. L'ajout de la loi déterministe reproduisant des ouvertures courtes au réveil des occupants, à la fin d'une période de cuisine et à la fin d'une période de toilette corporelle, augmente significativement les besoins de chauffage totaux pour les occupants vertueux, mais finalement assez peu ceux des autres occupants. L'utilisation du modèle de Parys *et al.* [94] n'apporte pas la diversité de comportement escomptée sur la gestion des fenêtres, puisque les besoins de chauffage sont évalués après 200 simulations également à $6,40 \pm 0,04 \text{ kWh/m}^2/\text{an}$.

En plus de l'étude des besoins de chauffage, nous proposons d'étudier les durées des ouvertures pour l'ensemble des modèles et des zones. Le nombre d'heures d'ouverture quotidien du séjour et de la cuisine sont présentés à la Figure 3.29 pour le modèle déterministe, les modèles de base d'Haldi et Robinson [73] (avec les 27 profils sans et avec les ouvertures routinières) et pour le modèle de Parys *et al.* [94].

Pour l'ensemble des modèles la saisonnalité est clairement identifiée comme influente sur le nombre d'heures d'ouverture, mais seulement les ouvertures en périodes de chauffage ont un impact significatif sur les consommations énergétiques pour le chauffage. Concernant le modèle déterministe, nous pouvons rappeler que la variabilité vient du modèle d'activités qui est pour sa part stochastique. Le modèle de base d'Haldi et Robinson [73] avec les 27 profils produit des nombres d'heures d'ouverture moyens très similaires au modèle déterministe pour la cuisine, mais inférieurs

FIGURE 3.28 – Histogramme des besoins de chauffage suivant cinq configurations du modèle de gestion des ouvrants (200 simulations).

pour le séjour. En revanche, les nombres d’heures d’ouverture maximums et au troisième quartile en hiver dans l’ensemble des zones sont particulièrement élevés. Sur la base des travaux sur les savoirs d’usage de Roudil *et al.* [172] et des logiques d’actions de Caron *et al.* [173], il nous semble que le modèle reproduit bien des comportements réels où les occupants peuvent préférer ouvrir les fenêtres pour d’autres raisons que la thermique, cela menant à de longues durées d’ouverture. L’ajout des ouvertures routinières entraîne pour la cuisine une légère augmentation du nombre d’heures d’ouverture médian, qui passe de 467 heures à 520 heures. L’analyse des résultats sur les chambres et la salle de bain ne révèle pas de différence significative avec les résultats de la cuisine, à savoir une augmentation relativement faible du nombre d’heures d’ouverture en comparaison au modèle sans l’intégration des habitudes routinières. Le modèle de Parys *et al.* [94] produit quant à lui des nombres d’heures d’ouverture similaires au modèle de d’Haldi et Robinson [73] pour le séjour en été, mais ne reproduit pas la diversité entre les occupants en hiver. Les ouvertures dans la cuisine sont quant à elles surestimées en comparaison au modèle déterministe et les deux modèles d’Haldi et Robinson [73].

À la suite de cette comparaison de modèles sur le cas résidentiel, nous pouvons conclure que la création de catégories d’occupants de Parys *et al.* [94] n’apporte qu’une très légère variation du nombre d’heures d’ouverture et qu’une variabilité plus significative serait probablement plus réaliste. L’utilisation du modèle d’Haldi et Robinson [73] avec les 27 profils comportementaux apporte une diversité remarquable vraisemblablement proche de la réalité. L’ajout des habitudes routinières modifie peu le nombre d’heures d’ouverture lorsqu’il est appliqué au modèle d’Haldi et Robinson [73]. Nous pouvons tout de même noter qu’il serait intéressant de vérifier que cet effet de routine soit également faible sur un modèle de base qui génère moins d’ouvertures.

FIGURE 3.29 – Boîtes à moustache des durées d'ouverture quotidiennes pour le modèle déterministe, le modèle de Parys *et al.* [94] et le modèle d'Haldi et Robinson [73] à 27 profils d'ouverture sans et avec les ouvertures systématiques à la fin des activités de cuisine pour le séjour et la cuisine pour les modèles déterministes (10 simulations) et pour les modèles stochastiques (200 simulations). La légende des boîtes est présentée à la Figure 3.17.

3.6 Gestion des dispositifs d'occultation

L'état de l'art réalisé à la Section 2.6 a permis d'identifier les modèles d'Haldi et Robinson [96] et de Gunay *et al.* [128] comme deux modèles complets de gestion des occultations, pouvant être intégrés à la plateforme MASS pour les bâtiments tertiaires. Bien qu'aucun modèle n'ait été trouvé pour les bâtiments résidentiels et qu'une extension à partir des modèles tertiaires soit difficilement envisageable, nous avons recensé un certain nombre d'informations permettant de proposer un modèle spécifique.

La gestion des dispositifs d'occultation dans EnergyPlus V8 peut s'effectuer selon plusieurs règles déterministes. La première option consiste à définir et à utiliser des scénarios horaires d'ouverture et de fermeture sans tenir compte des paramètres environnementaux. La seconde consiste à prendre en considération diverses conditions environnementales. Cela peut par exemple consister à baisser les occultations lorsque le rayonnement solaire direct et diffus dépasse un seuil fixé à 500 W/m^2 . Un second exemple pourrait consister à définir une loi qui déploie les dispositifs d'occultation lorsque la température ambiante de la zone ou extérieure dépasse une valeur donnée. L'action peut également s'opérer lorsqu'un système actif de refroidissement fonctionne à une puissance supérieure à la

consigne fixée. Une troisième option consiste à associer à une ou plusieurs conditions environnementales, une condition temporelle. Ainsi, il est possible de définir une loi qui déploie les occultations la nuit, quelles que soient les conditions environnementales, et le jour, si le système actif de refroidissement fonctionne et si le niveau du rayonnement solaire sur la fenêtre dépasse un certain seuil. Ces différentes approches méritent d'exister, mais comme nous l'avons évoqué à la Section 1.4, elles ne reproduisent que la part rationnelle du comportement des occupants, sans considérer la part incertaine.

Quand un dispositif d'occultation est modélisé dans EnergyPlus, il ne peut être déployé dans une position intermédiaire, il est soit totalement baissé, soit totalement levé. Une première solution, pour modéliser un dispositif partiellement déployé, consiste à discrétiser la surface des baies afin de segmenter chaque fenêtre en plusieurs fenêtres distinctes, avec certains dispositifs baissés et d'autres levés. Une seconde solution consiste à modifier les caractéristiques des vitrages, afin que les propriétés optiques, telle que la transmittance solaire, puissent être modifiées. Enfin une dernière solution consiste à modifier le code EnergyPlus pour y ajouter une fonction qui réduit le rayonnement solaire transmis par la fenêtre. Cette dernière modification réalisée dans Chapman [16], est reprise dans nos travaux car elle permet de modéliser les bâtiments et plus précisément les fenêtres de manière traditionnelle contrairement aux deux premières approches. En intégrant ce changement, nous faisons l'hypothèse que le niveau d'ouverture des stores est proportionnel au rayonnement solaire qui pénètre dans la zone. Cette hypothèse est discutable, mais a le mérite d'affiner significativement la modélisation de l'usage des dispositifs d'occultation.

Dans cette section nous testons les deux modèles identifiés sur le bâtiment tertiaire afin d'en comparer les performances en termes de fraction de déploiement et en termes de besoins énergétiques liés au chauffage. La littérature étant limitée sur la gestion des dispositifs d'occultation dans les bâtiments résidentiels, nous proposons une adaptation des modèles du secteur tertiaire pour le secteur de l'habitat.

3.6.1 Bâtiments tertiaires

Le cas d'étude de bureaux, présenté à la Section 3.1.1 et localisé à Bordeaux, est utilisé pour évaluer les deux modèles de gestion des dispositifs d'occultation. Dans les deux bureaux, des stores intérieurs de type store vénitien sont installés et modélisés. Les résultats présentés dans la suite sont ceux du *Bureau2* de la Figure 3.1. Bien que ce bureau possède deux baies vitrées, donc deux dispositifs d'occultation, les états des stores sont identiques. En effet, la plateforme MASS n'est en l'état pas en mesure de générer plusieurs scénarios pour une même zone thermique.

Comme nous l'avons vu à la Section 2.6, les modèles d'Haldi et Robinson [96] et de Gunay *et al.* [128] sont relativement semblables dans leur fonctionnement. Les deux modèles prédisent dans un premier temps les probabilités d'actions sur les dispositifs puis dans un second temps les fractions d'ouverture. Contrairement au modèle d'Haldi et Robinson [96], le modèle de Gunay *et al.* [128] associe en troisième étape une durée minimale pendant laquelle la position des stores n'est pas modifiable. Afin de comparer les résultats de ces deux références, mais également d'étudier l'impact des durées minimales pour le modèle de Gunay *et al.* [128], nous avons réalisé 100 simulations avec

la référence d'Haldi et Robinson [96], 100 simulations avec la référence de Gunay *et al.* [128] de base et enfin 100 simulations toujours avec la référence de Gunay *et al.* [128], mais sans l'association de durées minimales lors d'un changement d'état. Le modèle stochastique de présence proposé à la Section 3.2 est utilisé contrairement aux autres modèles adaptatifs déterministes.

La Figure 3.30 présente les variations de la fraction de store baissée en fonction du temps. Les figures de gauche présentent les sorties des modèles après une seule année de simulation. La présentation de ces résultats permet de visualiser la dynamique des changements des états et donc d'évaluer le nombre d'interactions avec les dispositifs d'occultation. Les figures de droite présentent quant à elles les fractions moyennes par mois à l'issue des 100 simulations sous forme de boîtes à moustache. Pour les trois modèles implémentés dans la plateforme MASS, la fraction de store baissée apparaît supérieure en période estivale car les occupants luttent contre les forts éclaircissements. Les graphiques de gauche de la Figure 3.30 illustrent bien que le modèle d'Haldi et Robinson [96] génère des fractions d'occultation continues, alors que le modèle de Gunay *et al.* [128] est limité à cinq fractions. On observe également que les stores sont fermés pendant de longues périodes pour Haldi et Robinson [96] contrairement à Gunay *et al.* [128]. La comparaison des deux derniers graphiques de la partie gauche illustre l'impact de l'ajout de la durée minimale d'un état, avec un nombre de changements d'états moins élevé pour la Figure 3.30 (c) que pour la Figure 3.30 (b). Alors que l'analyse de la position des stores d'une unique simulation permet d'appréhender la dynamique des modèles, la réalisation de 100 simulations permet d'avoir davantage d'informations sur le comportement global de ces modèles. L'appréciation initiale sur le modèle d'Haldi et Robinson [96] qui génère des positions de stores davantage fermées que le modèle de Gunay *et al.* [128] est clairement confirmée. Pour la première configuration, la fraction annuelle moyenne de stores baissés avec un intervalle de confiance à 95 % est de $59,6 \pm 3,5$ %, alors qu'elle n'est que de $19,9 \pm 4,0$ % et de $20,6 \pm 3,9$ % pour les deux autres configurations après les 100 simulations. La comparaison des deux configurations de Gunay *et al.* [128] illustre l'impact de l'ajout de la durée minimale d'un état avec un nombre de changements d'états moins élevé pour la Figure 3.30 (c) que pour la Figure 3.30 (b), à savoir $95,3 \pm 39,8$ changements contre $133,3 \pm 52,1$ changements, soit une action tous les 3,8 jours et une action tous les 2,7 jours en moyenne. Nous pouvons noter que l'ordre de grandeur pour le modèle d'Haldi et Robinson [96] est semblable, puisqu'après les 100 simulations le nombre de transitions par an est de $119,2 \pm 2,9$ également avec un intervalle de confiance de 95 %. Ces nombres d'interactions sont donc du même ordre de grandeur et sont cohérents avec la littérature qui indique que l'utilisation des dispositifs est relativement peu fréquente. Les trois modèles génèrent aussi une variabilité comportementale, puisque pour certaines simulations la fraction de stores baissées est très éloignée de la fraction moyenne.

Alors que les références fonctionnent de manière similaire, leur calibrage est bien différent et mène à des fractions de stores baissés également bien différentes. Cependant, il n'est pas pour autant possible en l'état de pronostiquer un modèle meilleur que l'autre. En effet, bien que le niveau d'éclaircissement et le déplacement des occupants soient des facteurs d'influence sur l'état des stores, ils ne sont pas les seuls. Le fait que les dispositifs soient automatiques comme dans Haldi et Robinson [96] ou manuels comme dans Gunay *et al.* [128], qu'ils soient plutôt grands comme dans Haldi et Robinson [96] ou plutôt petits comme dans Gunay *et al.* [128], a son effet sur les sorties du modèle.

Or les modèles étant développés dans des contextes uniques, les différents facteurs contextuels ne sont pas intégrés aux modèles. Dans notre cas d'étude, les bureaux ont de grandes baies, ils sont orientés vers le sud et ils n'ont pas de masque solaire proche ou lointain. En conséquence, lorsque les stores sont levés et lorsque l'éclairement extérieur est élevé, l'éclairement intérieur est également fortement élevé. Néanmoins, cette prise en considération de l'éclairement intérieur n'est faite que par Haldi et Robinson [96], alors que Gunay *et al.* [128] se limitent à l'éclairement extérieur. Ainsi, en utilisant le modèle d'Haldi et Robinson [96] les occupants ont tendance à baisser leurs stores, l'éclairement intérieur étant élevé, alors qu'en utilisant le modèle de Gunay *et al.* [128] les occupants ont tendance à baisser leurs stores lorsque l'éclairement extérieur est élevé indépendamment de l'éclairement intérieur.

Les modèles de gestion des dispositifs d'occultation ayant pour objectif d'améliorer les prédictions énergétiques des bâtiments, la Figure 3.31 présente les conséquences de ces usages sur le plan énergétique. Les bureaux de la Section 3.1.1 servent toujours de cas d'étude et les conditions de simulation sont identiques à précédemment. Néanmoins, dans la suite nous ne présentons pas les résultats de la variante du modèle de Gunay *et al.* [128] car les performances énergétiques sont identiques au modèle complet, qui associe une durée minimale à une nouvelle position des dispositifs d'occultation. Les deux modèles de base sont alors testés, ainsi que deux configurations où les stores sont soit toujours fermés, soit toujours ouverts. De manière générale, l'amplitude des besoins de chauffage est modérée avec un besoin minimal de $16,9 \text{ kWh/m}^2/\text{an}$ lorsque les stores sont toujours levés, et un besoin maximal de $21,4 \text{ kWh/m}^2/\text{an}$ lorsque les stores sont toujours baissés. Pour rappel, les dispositifs installés sont des stores vénitiens ce qui, bien qu'adapté au secteur tertiaire, a un effet énergétique moindre que des volets ou des stores extérieurs. Le modèle d'Haldi et Robinson [96] générant des positions de stores davantage baissés que celui de Gunay *et al.* [128] conduit à des besoins électriques plus élevés. Bien que les stores baissés augmentent l'isolation thermique du bâtiment, ils ne permettent pas de bénéficier des apports solaires. En période hivernale, la préconisation de baisser les stores la nuit et de les ouvrir en journée concorde donc avec nos résultats.

FIGURE 3.30 – Evolution de la fraction de stores baissés pour le modèle d’Haldi et Robinson [96] et pour les deux variantes du modèle de Gunay *et al.* [128]. À gauche sous forme d’évolution dynamique (1 simulation) et à droite sous forme de boîtes à moustache (100 simulations). La légende des boîtes est présentée à la Figure 3.17.

FIGURE 3.31 – Histogramme des besoins de chauffage du *bureau2* pour les deux modèles de base (Haldi et Robinson [96] et Gunay *et al.* [128]) (100 simulations) et pour des stores toujours fermés et toujours ouverts (1 simulation).

Deux conséquences peuvent être tirées de ce travail comparatif entre ces deux modèles pour les bâtiments tertiaires. Premièrement, alors qu'à première vue les deux modèles étaient identifiés comme robustes et pertinents pour les raisons présentées à la Section 3.1.1, ils mènent à des résultats bien différents. Les contextes des campagnes de mesures, comme la taille des baies, le type de dispositif ou l'architecture du bâtiment justifient pour une part importante cette discordance de résultats. Deuxièmement, nous recommandons aux développeurs de modèles de nécessairement intégrer l'éclairage intérieur et l'éclairage extérieur, peu importe si l'éclairage est lumineux ou énergétique. En effet, en se limitant seulement à l'éclairage extérieur du site, les masques de la baie, sa taille ou encore la transmittance du vitrage ne sont pas pris en compte dans le modèle, réduisant ainsi significativement sa fiabilité. Les conséquences énergétiques sont modérées, en comparaison avec celles de la gestion des ouvrants (Section 3.5), mais non négligeables pour un exercice de fiabilité des résultats.

3.6.2 Bâtiments résidentiels

Alors que la littérature est relativement bien fournie pour la modélisation des dispositifs d'occultation dans les bâtiments tertiaires, peu de travaux s'intéressent aux bâtiments résidentiels. D'après Bennet *et al.* [133] ou encore O'Brien *et al.* [134], l'utilisation des dispositifs d'occultation est significativement différente entre les bâtiments résidentiels et les bâtiments de bureaux à cause de motivations très différentes. En effet, alors que les actions dans les bureaux étaient expliquées par la nécessité d'ajuster le confort visuel, les actions dans les bâtiments résidentiels sont davantage expliquées par l'intimité, les habitudes et la lutte contre les surchauffes. Bien que partagée par plusieurs auteurs, cette analyse ne cache pas un manque de connaissance sur l'utilisation réelle des dispositifs

d'occultation et une carence de modèles. Sans avoir la prétention de proposer un modèle robuste, largement applicable et même valide, nous avançons une ébauche inspirée des modèles proposés pour le secteur tertiaire, basée sur les connaissances qualitatives de notre état de l'art et sur notre expertise afin de donner des pistes de travail aux développeurs possédant des bases de données solides.

Si la littérature ne possède pas encore de modèle spécifique satisfaisant pour les bâtiments résidentiels, cela s'explique en partie par la complexité avérée du comportement des occupants sur ces dispositifs. La Figure 3.32 présente le principe de fonctionnement du modèle pour les bâtiments résidentiels que nous proposons. À partir des activités générées par le modèle présenté à la Section 2.3, les mouvements entre les pièces sont connus et nous distinguons les présences intermédiaires et les départs. Comme nous l'avons vu dans l'état de l'art, la position des dispositifs d'éclairage est très dépendante des activités. Nous avons alors différencié les activités de sommeil, de toilette corporelle et audio-visuelles des autres activités. Parce que cette esquisse n'est pas basée sur une des approches conventionnelles de formulation du modèle présenté à la Section 1.5, nous avons pris une certaine liberté sur les définitions des probabilités d'actions. En période intermédiaire de présence et pour des raisons de confort visuel et d'intimité, nous avons négligé la probabilité d'ouvrir les dispositifs d'occultation lors du sommeil, de la toilette et de l'activité audio-visuelle. De même, les probabilités de baisser les dispositifs en cas de départ sont nulles, ainsi que les probabilités de les lever pour six activités sur neuf. Ainsi, une moitié des probabilités d'actions de l'architecture de notre modèle est fixée à zéro. L'autre moitié des probabilités est dépendante des activités, de la tendance des occupants à souhaiter des stores plus ou moins levés, appelée *mœurs* dans la suite, et de la nature des dispositifs. En effet, comme Bennet *et al.* [133] l'ont indiqué, la fréquence d'action sur les stores varie largement entre les occupants. Pour considérer cela, nous générons alors en pré-processus de la simulation pour chaque occupant un coefficient de mœurs, modulant les probabilités d'actions. Ce coefficient est défini arbitrairement par une distribution normale $\mathcal{N}(1; 0, 3^2)$ avec une borne inférieure à 0, 1. Par exemple lorsqu'un occupant a un coefficient de mœurs de 1,2, il a une probabilité de lever les stores de 20 % plus élevé que la moyenne des occupants et de 20 % plus faible de les baisser. Sutter *et al.* [37] indiquent que les stores à commandes automatiques sont en moyenne trois fois plus utilisés que ceux à commande manuelle dans les bureaux, et O'Brian et Gunay [39] confirment ce phénomène pour tous les types de bâtiments. Nous intégrons alors ce paramètre lié à la nature de la commande des stores à l'échelle du logement au fichier de configuration (Section 1.8), avec le même ratio que celui de Sutter *et al.* [37]. En période intermédiaire, nous avons défini les probabilités d'actions, pour la majorité des actions, dépendantes de l'éclairement lumineux extérieur et de la température intérieure. Lorsque la température intérieure n'est pas trop élevée (< 26 °C), les probabilités d'abaissement sont élevées la nuit pour des raisons d'intimité, et les probabilités de lever les dispositifs sont élevées le jour par habitude, afin d'améliorer le confort visuel et de bénéficier des apports solaires. En revanche, en période estivale, et particulièrement quand la température intérieure est élevée, la stratégie est bien différente. D'une part les occupants luttent contre les apports solaires en abaissant leurs dispositifs d'occultation et d'autre part ils ont tendance à les ouvrir la nuit. Bien que ce modèle soit certainement biaisé par notre expérience et par notre conception des pratiques communes, ces comportements ne sont pas en contradiction avec les travaux qualitatifs de Bennet *et al.* [133] et les résultats du questionnaire de Veitch *et al.* [174]. La Figure 3.33 montre l'évolution des probabilités

de baisser et de lever les dispositifs d'occultation en fonction de la température extérieure et de l'éclairement lumineux extérieur pour un coefficient de mœurs de 1 et pour une gestion automatique des dispositifs. Une fonction logit (Section 1.5.2) est utilisée avec les coefficients empiriques $\alpha = -4$ et $\beta_{E_{ext}} = 0,0015$ pour la probabilité de lever les dispositifs et $\alpha = 2$ et $\beta_{E_{ext}} = -0,0015$ pour les probabilités de les baisser. Ces coefficients sont valables pour une température intérieure inférieure à 26°C et E_{ext} est l'éclairement extérieur en Lux. Lors de la fin des activités de sommeil, de toilette corporelle et audio-visuelle, une probabilité indépendante de variables environnementales de lever les dispositifs est intégrée. Celle-ci est fixée arbitrairement, mais en conservant le ratio de 3 à 0,3 pour les dispositifs à contrôle manuel et à 0,9 pour les dispositifs à contrôle automatique. Ce coefficient est ensuite multiplié par le coefficient de mœurs de l'occupant. De même, les probabilités de baisser les stores en périodes intermédiaires lors des activités de sommeil, de toilette corporelle et audio-visuelle sont respectivement fixées à 0,1 et à 0,3 pour les dispositifs manuels et automatiques, puis modulées par le coefficient de mœurs.

FIGURE 3.32 – Schéma général de fonctionnement du modèle proposé de gestion des dispositifs d'occultation pour les bâtiments résidentiels.

FIGURE 3.33 – Probabilité de baisser et de lever les dispositifs d’occultation en fonction de l’éclairage lumineux extérieur et de la température intérieure (pas de temps de 5 min).

Comme nous l’avons annoncé en introduction, la proposition d’un modèle de gestion des dispositifs d’occultation pour les bâtiments résidentiels s’est révélée être très complexe. Notre esquisse considère finalement l’occupation, les activités des occupants, les zones dans lesquelles ils se trouvent, la tendance des occupants à souhaiter des stores plus ou moins levés, identifiée comme le coefficient de mœurs, le type de dispositif (manuel ou automatique), l’éclairage lumineux extérieur et la température intérieure. En comparaison avec d’autres modèles présentés dans ce manuscrit, celui-ci peut dénoter un manque de parcimonie, néanmoins beaucoup de facteurs contextuels d’influence ont été identifiés dans la littérature. Le type de dispositifs n’est par exemple pas différencié alors qu’il est évident que la gestion n’est pas identique pour des rideaux, pour des stores roulant ou encore pour des stores californiens. La présence de vis-à-vis aurait également pu être intégrée dans notre modèle, qui considère néanmoins l’intimité. Contrairement aux modèles pour les bâtiments tertiaires, la fraction d’obstruction n’est pas intégrée alors qu’elle pourrait l’être sans difficulté majeure. De même, nous n’avons pas ici intégré de durée minimale des états, comme Gunay *et al.* [128], qui permettrait de limiter le nombre de changements des états. Ces pistes d’amélioration potentielles montrent bien les limites du modèle et le nombre d’hypothèses supplémentaires à réaliser pour en obtenir un plus abouti, mais avec le risque de le surcharger.

Nous proposons à présent une analyse des résultats sur le bâtiment résidentiel de la Section 3.1.2, localisé à Bordeaux avec des stores extérieurs sur toutes les façades. La configuration intègre deux occupants aux caractéristiques totalement aléatoires dormant dans deux chambres séparées. La Figure 3.34 présente les évolutions des taux d’ouverture moyens mensuels et horaires après dix simulations pour quatre zones. L’évolution mensuelle de l’ouverture moyenne des stores avec notre modèle concorde bien avec nos attentes. Le taux d’ouverture moyen dans la chambre étant dépendant du sommeil et celui-ci n’étant pas altéré par des variables environnementales, il ne fluctue pas et les dispositifs sont fermés environ 30 % du temps, cela correspondant au pourcentage de temps de sommeil. Les variables d’influence n’étant également pas environnementales pour les activités de la salle de bain, le taux d’ouverture est constant au cours de l’année avec des fermetures pour des raisons d’intimité lors de la toilette. L’éclairage lumineux extérieur étant plus élevé l’été et modifiant la gestion des dispositifs d’occultation, les occupants ont tendance à davantage fermer en hiver qu’en été. Les variations quotidiennes sont quant à elles naturellement très étroitement corrélées

aux activités des occupants. Ceux-ci dormant principalement la nuit, les stores des chambres y sont baissés à ce moment, alors que tous les occupants ne les réouvrent pas systématiquement lorsqu'ils quittent leur chambre. La cuisine et la salle de bain étant davantage utilisées le matin et en soirée, le taux d'ouverture y est naturellement faible à ces périodes. Les variations quotidiennes du taux d'ouverture dans le séjour montrent que les occupants ont tendance à fermer les stores la nuit puis à les réouvrir en journée.

L'analyse du comportement de notre modèle et particulièrement du taux d'ouverture moyen est, à notre sens, convenable pour un modèle fondé sur des connaissances qualitatives limitées et le sens commun. Néanmoins, plusieurs pistes de réflexion sont à mener pour améliorer cette ébauche sans la possession de données issues de campagnes de mesures. Premièrement, comme le montre l'écart maximal du taux d'ouverture dans certains cas, la part rationnelle du comportement des occupants, mentionnée à la Section 1.4, est davantage mise en avant par rapport à la part aléatoire, qui comme nous le savons est très importante dans la gestion des dispositifs d'occultation. Deuxièmement, certains comportements, dits rationnels, n'ont pas été considérés par notre modèle, tels que l'abaissement des stores pour des raisons de sécurité, ou l'anticipation de surchauffes à venir en période estivale avant un départ. Dernièrement, après 10 simulations annuelles, notre modèle semble globalement sur-estimer le nombre d'actions sur les dispositifs pour certaines zones, avec entre 3,6 et 4,8 actions quotidiennes pour la chambre, entre 0,4 et 0,9 actions quotidiennes pour la cuisine, entre 5,0 et 8,4 actions quotidiennes pour la salle de bain et entre 6,7 et 8,3 actions quotidiennes pour le séjour. Ce nombre d'actions reflète néanmoins bien les différences d'inertie entre les zones. En effet, il semble normal d'avoir un nombre de transitions des états plus important dans les chambres que dans la cuisine.

FIGURE 3.34 – Taux d'ouverture moyen mensuel (à gauche) et horaire (à droite) pour quatre zones du bâtiment résidentiel (10 simulations). La légende des boîtes est présentée à la Figure 3.17.

3.7 Gestion de l'éclairage

La Section 2.7 nous a permis d'identifier plusieurs références, qui partagent le même paradigme, et dont les résultats peuvent être réutilisés pour la modélisation du comportement des occupants vis-à-vis de l'éclairage dans les bâtiments tertiaires. Ainsi, nous avons pu étudier les probabilités d'allumage en fonction de l'éclairement lumineux lors d'une arrivée dans une zone et en période intermédiaire et les probabilités d'extinction en fonction de la durée d'absence à venir pour les probabilités d'extinction.

Le calcul des consommations électriques liées à l'éclairage artificiel dans EnergyPlus V8, est obtenu, soit en multipliant la puissance installée par l'intensité d'usage, dans le cas d'un dispositif de type tout ou rien, soit en multipliant la puissance nécessaire à l'obtention d'un certain niveau d'éclairement par l'intensité d'usage, dans le cas d'un dispositif à gradation continue.

La présente section reprend les modèles sélectionnés de Gunay *et al.* [128], de Reinhart [129] et fusionne les modèles de Love [139], Lindelöf et Morel [140] et Mahdavi *et al.* [132] pour tester leur impact énergétique. L'application de ces modèles de gestion de l'éclairage est moins évidente pour les bâtiments résidentiels, car ils ont été développés à la suite de campagnes de mesures sur des bâtiments de bureaux. À défaut d'un modèle spécifique, nous proposons alors une adaptation de l'approche du secteur tertiaire, avec une considération des activités résidentielles, puis nous en étudions les conséquences en termes de consommations électriques pour l'éclairage.

3.7.1 Bâtiments tertiaires

Dans les deux bureaux du cas d'étude tertiaire présenté à la Section 3.1.1, la puissance d'éclairage installée est de $20W/m^2$ (valeur couramment utilisée) soit 746 W pour chaque bureau de $37 m^2$. Nous avons testé les trois modèles d'éclairage artificiel présentés à la Figure 2.11 afin d'étudier l'impact en termes d'intensité d'usage et de consommations électriques. Les deux bureaux ne sont pas partagés, le modèle final de présence est utilisé (Section 2.2) mais il est en revanche limité à un occupant exerçant un métier de technicien dans le premier bureau et un métier de chef d'entreprise dans le second, afin de limiter l'impact aux modèles d'éclairage tout en conservant le caractère stochastique de la présence.

Le premier modèle d'éclairage utilisé est celui de Gunay *et al.* [128], il sert à évaluer les probabilités d'allumer la lumière lors d'une arrivée dans le bureau et en période intermédiaire ainsi qu'à évaluer les probabilités d'éteindre la lumière lors d'un départ de la zone en fonction de la durée de l'absence à venir. Néanmoins, dans le cas d'un départ les probabilités d'extinction sont très faibles et mènent alors à des consommations électriques pour l'éclairage naturellement surestimées. Dans le modèle de Gunay *et al.* [128] le système étant automatique, l'éclairage s'éteint après 30 minutes d'absence. Nous avons donc reproduit cette régulation dans la plateforme MASS. Le second modèle d'éclairage est celui de Reinhart [129] qui évalue la probabilité d'extinction et pour lequel seul le système manuel est pris en compte. Enfin, la dernière configuration testée ne reprend pas un modèle complet mais réutilise trois références. La première est le modèle de Love [139] qui permet de déterminer les probabilités d'allumer la lumière lors d'une arrivée dans un bureau pour le profil le moins

tolérant aux faibles éclairagements lumineux. La seconde référence utilisée est le modèle de Lindelöf et Morel [140] qui permet d'estimer la probabilité de mettre en action l'éclairage en période intermédiaire. Enfin, le modèle de Mahdavi *et al.* [132] est utilisé pour estimer les probabilités d'éteindre la lumière lors d'un départ. Ces trois références ont été sélectionnées car elles semblent reproduire le comportement d'occupants plus actifs sur la gestion de l'éclairage.

Pour ces trois modèles nous avons réalisé 100 simulations, au pas de temps de 5 minutes, afin de pouvoir comparer les durées d'utilisation. Le Tableau 3.8 synthétise les durées de fonctionnement pour les trois modèles et pour les deux bureaux occupés par un technicien et un chef d'entreprise. La comparaison entre les modèles montre une hétérogénéité des durées de fonctionnement importante, mais néanmoins attendue à la vue de la comparaison des probabilités d'actions de la Figure 2.11. La dispersion des durées pour chaque modèle est quant à elle relativement homogène si l'on se fie à l'écart-type relatif à la moyenne. L'écart-type relatif permet de comparer des séries statistiques qui n'ont pas le même ordre de grandeur et il s'obtient en faisant le quotient entre l'écart-type et la moyenne de la série. Les résultats montrent également une dépendance significative en fonction du type de profession exercé, en effet les chefs d'entreprise travaillant en moyenne davantage et plus tard que les techniciens, leurs consommations électriques liées à l'éclairage sont plus élevées. Il est aussi intéressant de comparer ces durées avec celles issues d'autres campagnes de mesures. La campagne réalisée en 2005 par le bureau d'études Enertech [175] au sein de 49 bâtiments de bureaux est la plus large et la plus représentative que nous ayons trouvée. Elle conclut que la durée moyenne annuelle de fonctionnement actif est égale à 1155 heures par an, avec une durée de fonctionnement variant dans un rapport de 1 à 22. Les durées de fonctionnement sont dans notre situation plus basses que celles de la campagne de mesures d'Enertech [175] mais une explication évidente peut expliquer ce phénomène. En effet, la probabilité d'allumer la lumière est dépendante de l'éclairage naturel dans la zone, or notre cas d'étude est configuré de manière très favorable avec de grandes ouvertures au sud et pas de masque, alors que l'on peut imaginer une situation moins favorable concernant l'éclairage naturel sur les bâtiments étudiés par la société Enertech [175]. Vorger [10] dans ses travaux sur la modélisation des comportements vis à vis de l'éclairage avait pour sa part repris le modèle de Reinhart [129] sur un bâtiment de bureaux. La durée moyenne annuelle d'utilisation obtenue était également inférieure à celle de la campagne de mesures Enertech [175].

La connaissance de la puissance installée et le nombre d'heures d'utilisation permettent de retrouver directement les consommations d'éclairage si le dispositif est de type tout ou rien. À titre d'illustration, pour le bureau occupé par un technicien, équipé d'une puissance d'éclairage de 20 W/m^2 et suivant le modèle de Gunay *et al.* [128] (168,7 heures d'utilisation), nous obtenons une consommation électrique liée à l'éclairage égale à $3,4 \text{ kWh/m}^2.\text{an}$ en moyenne. Plutôt que d'étudier ce dispositif d'éclairage traditionnel, nous avons installé dans les deux bureaux un dispositif à gradation continue du flux lumineux en faisant l'hypothèse que les occupants agissent de la même manière sur un interrupteur classique et un interrupteur gérant un gradateur. Ce dispositif régulièrement utilisé dans les opérations tertiaires performantes est apprécié pour la gestion optimisée en fonction de l'apport en éclairage naturel et donc pour les économies financières et énergétiques réalisées sans

Profession	Modèle	Moyenne	Médiane	Écart-type (relatif à la moyenne)	Minimum	Maximum
Technicien	Gunay [128]	168,7	169,8	21,4 (0,127)	122,0	231,2
	Reinhart [129]	430,0	425,0	58,7 (0,136)	241,0	566,1
	Love [139] Lindelöf [140] Mahdavi [132]	778,5	781,0	84,8 (0,109)	551,2	1018,0
Chef d'entreprise	Gunay [128]	265,5	263,2	24,4 (0,0919)	204	331,2
	Reinhart [129]	723,8	717,8	65,6 (0,0906)	586,8	905,6
	Love [139] Lindelöf [140] Mahdavi [132]	1047,0	1057,0	96,4 (0,0927)	782,4	1277,0
Sans distinction	Vorger [10] avec Reinhart [129]	532	-	-	-	-
Sans distinction	Enertech [175]	1155	-	-	-	-

Tableau 3.8 – Comparaison des durées de fonctionnement de l'éclairage entre les modèles testés et les mesures Enertech [175] (en heures).

affectation du confort visuel. Les occupants peuvent alors toujours allumer et éteindre le dispositif d'éclairage, mais lorsqu'il est allumé il ne l'est pas nécessairement à sa puissance maximale puisqu'il permet simplement de compléter l'éclairage naturel afin d'atteindre les 400 Lux pour notre configuration. La Figure 3.35 présente l'évolution mensuelle des consommations électriques liées à l'éclairage pour les trois configurations en considérant le gradateur. La saisonnalité du fonctionnement de l'éclairage est clairement identifiée avec un usage plus intense en hiver dû à des journées solaires plus courtes qu'en été. La Figure 3.36 présente quant à elle la répartition des consommations électriques liée à l'éclairage pour les trois configurations sur une année. Cette représentation permet d'identifier clairement l'impact des modèles utilisés et les distributions visiblement gaussiennes de la forme : $X = \mathcal{N}(\mu; \sigma^2)$, avec X la consommation électrique due à l'éclairage, μ la moyenne de la distribution et σ l'écart type. Le modèle de Gunay *et al.* [128] donne sans surprise des valeurs des consommations les plus faibles. En effet, il a les probabilités d'actionner les dispositifs d'éclairage les plus faibles lors des arrivées dans les bureaux, en période intermédiaire et il comprend une extinction de la lumière automatique lorsque l'occupant quitte la pièce pour une durée supérieure à 30 minutes. Au contraire, le modèle aux trois références a les probabilités de mettre en action l'éclairage les plus élevées et mène logiquement à l'usage de l'éclairage le plus intensif, à savoir près de deux fois le modèle de Gunay *et al.* [128]. L'utilisation d'un dispositif à gradation est particulièrement efficace pour le modèle de Love [139], Lindelöf et Morel [140] et Mahdavi *et al.* [132] car les occupants sont très enclins à allumer la lumière. Le dispositif de gradation dans le bureau du chef d'entreprise permet, par exemple, une économie d'énergie de $15,2 kWh/m^2/an$.

Concernant la campagne de mesures de la société Enertech [175], l'éclairage est utilisé de manière intensive avec en moyenne 1155 heures d'utilisation annuelle. La consommation moyenne d'électricité pour l'usage éclairage dans les pièces de bureaux s'élève à $14,6 kWh/m^2/an$. Cette consommation électrique, plutôt élevée, s'explique par l'usage de tubes fluorescents, dispositif peu vertueux, qui consomme environ 40 W par mètre linéaire. N'ayant pas davantage d'informations sur les bâtiments audités par Enertech, nous pouvons imaginer que les bureaux bénéficient peu de l'éclairage naturel. Ainsi, il est à notre sens difficile de commenter un nombre d'heures d'utilisation de l'éclairage ou

des consommations électriques sans information sur le niveau de l'éclairage naturel.

FIGURE 3.35 – Évolutions mensuelles des consommations électriques liées à l'éclairage pour les trois configurations et pour un bureau occupé par un technicien (100 simulations). La légende des boîtes est présentée à la Figure 3.17.

FIGURE 3.36 – Histogramme des consommations électriques liées à l'éclairage obtenu avec les modèles de Gunay [128], Reinhart [129] et le modèle issu des trois références : Love [139], Lindelöf [140], Mahdavi [132], sur un bureau occupé par un technicien (100 simulations).

3.7.2 Bâtiments résidentiels

Abrahamse *et al.* [176] puis Fischer [177] ont montré, dans leurs études indépendantes, que les comportements sur les dispositifs énergétiques, dont l'éclairage, sont plus vertueux dans le secteur résidentiel que dans le secteur tertiaire, car les occupants sont plus directement concernés par le

coût de l'énergie. Sur la base de cette connaissance nous proposons alors l'ajout de probabilités d'extinction en période intermédiaire et une probabilité d'extinction supérieure lors des départs en comparaison avec les modèles issus des bâtiments de bureaux. Lindelöf et Morel [140] ont étudié les probabilités intermédiaires d'extinction dans le cas de bureaux universitaires et ont indiqué que les probabilités d'extinction pour un pas de temps de 5 minutes était d'environ 0,1 % lorsque le niveau d'éclairage était supérieur à 200 Lux. Concernant la probabilité d'extinction lors des départs d'une zone résidentielle, nous pensons également qu'elle est fortement corrélée à la durée de l'absence à venir mais que celle-ci est supérieure à celle des bâtiments tertiaires.

En plus d'un comportement plus vertueux que dans les bâtiments tertiaires, les occupants des bâtiments résidentiels adaptent le niveau d'éclairage de la zone en fonction de l'activité qu'ils réalisent. Alors que les modèles recensés ont été développés pour une activité de bureautique, il est nécessaire de prendre en compte les différences de besoin en fonction des activités résidentielles issues du modèle présenté à la Section 2.3. Lorsque l'activité audio-visuelle a lieu, le besoin du niveau d'éclairage est *a priori* réduit. Sur la base d'une campagne de mesures d'une semaine sur 60 ménages Wold [178] confirme cette hypothèse en indiquant que la majorité des éclairages lors d'une activité télé-visuelle est comprise entre 0 et 100 Lux. De manière encore plus évidente, l'activité de sommeil a lieu dans un environnement particulièrement obscur où l'éclairage artificiel est uniquement actif lorsque l'occupant rentre de la chambre, puis de manière très ponctuelle ensuite. Les autres activités du modèle ne font pas l'objet d'une modélisation particulière bien que nous soyons conscient que des différences de gestion de l'éclairage peuvent exister entre l'activité de cuisine et celle de toilette corporelle par exemple, comme l'indique Fasi [179] de manière indirecte au travers des niveaux d'éclairage recommandés. En conclusion, outre les activités audio-visuelles et de sommeil, le modèle de base est utilisé.

Le modèle d'utilisation de l'éclairage artificiel pour les bâtiments résidentiels étant personnalisé pour combler les manques de connaissances, nous proposons à la Figure 3.37 une présentation schématique permettant de visualiser son fonctionnement. Comme pour le modèle adapté au secteur tertiaire, les déplacements entre les zones influent sur les actions entreprises par les occupants. Les probabilités d'allumer la lumière lors d'une arrivée sont définies par le modèle le plus tolérant aux faibles éclairages proposé par Love [139]. Comme identifié dans la Figure 2.11, sa distribution est similaire à celles des modèles de Reinhart [129] et de Hunt [141]. Une probabilité d'éteindre la lumière est ajoutée à l'algorithme. Son calibrage est basé sur le sens commun et sur les observations effectuées par Lindelöf et Morel [140] qui indiquent que la probabilité d'extinction de l'éclairage augmente autour de 300 Lux d'éclairage naturel. À défaut de connaissances supplémentaires, nous avons borné arbitrairement la probabilité d'extinction de l'éclairage à 20 %. En période intermédiaire nous avons distingué les activités de sommeil et celle d'audio-visuelle des autres, car elles demandent des niveaux d'éclairage particuliers. Lors du sommeil, la probabilité d'allumer la lumière est faible mais elle existe, en admettant que cette action a lieu en moyenne toutes les 8 heures, sa probabilité associée est de 1 %. La probabilité d'éteindre la lumière est naturellement plus élevée, nous la fixons à 20 % ce qui correspond à une durée moyenne avant extinction de 25 minutes. En testant cet algorithme en période intermédiaire sur 100 simulations de 2920 heures (8 heures de sommeil par jour pour une année), la durée de fonctionnement avec un intervalle de confiance

de 95 % est de $139,5 \pm 5,8$ heures. Pour les autres activités, la probabilité d'allumer le dispositif d'éclairage en période intermédiaire est dépendant de l'éclairage naturel. Par manque de connaissances suffisantes, nous avons simplement repris la distribution proposée par Love [139] mais en la réduisant de 80 %. Excepté en période de sommeil, la probabilité d'éteindre la lumière en période intermédiaire est dépendante de l'éclairement lumineux. Pour l'ensemble des activités, nous reprenons les observations de Lindelöf et Morel [140] qui indiquent qu'en deçà de 200 Lux, l'éclairement satisfait peu les occupants et qu'au delà de 500 Lux, il est suffisant. Une exception est faite pour l'activité audio-visuelle qui ne nécessite pas un niveau élevé d'éclairement. Nous admettons que pour toutes les activités résidentielles, les probabilités d'extinction sont quasiment systématiques, Baker *et al.* [180] indiquent que les comportements résidentiels sont significativement plus vertueux que les comportements tertiaires. Le Tableau 3.9 résume l'ensemble des distributions des probabilités pour le schéma de principe présenté à la Figure 3.37, où E est l'éclairement lumineux intérieur et D_{abs} la durée de l'absence à venir. Bien que ces distributions soient basées sur notre état de l'art, elles comportent de nombreuses adaptations et hypothèses qui mériteraient d'être davantage vérifiées et validées. À défaut de plus de connaissances, nous nous contenterons néanmoins de celles-ci.

FIGURE 3.37 – Schéma général de la modélisation proposé pour l'éclairage artificiel dans le secteur résidentiel.

Probabilité d'action	Équation
$P_{01,arr}$	$= \frac{\exp(11,9 - 5,85 * \log(E))}{1 + \exp(11,9 - 5,85 * \log(E))}$
$P_{10,arr}$	$= \frac{0,2}{1 + \exp(6 - 0,02 * E)}$
$P_{01,int} - Sommeil$	$= 0,01$
$P_{01,int} - Autres$	$= 0,2 * \frac{\exp(11,9 - 5,85 * \log(E))}{1 + \exp(11,9 - 5,85 * \log(E))}$
$P_{10,int} - Sommeil$	$= 0,2$
$P_{10,int} - Audio/Visuel$	$= \frac{0,2}{1 + \exp(1 - 0,03 * E)}$
$P_{10,int} - Autres$	$= \frac{0,2}{1 + \exp(6 - 0,02 * E)}$
$P_{10,dep}$	$= 0,8 + (-1) * 0,2 + 0,1 * D_{abs}$

Tableau 3.9 – Probabilité d'action sur les dispositifs d'éclairage artificiel pour le secteur résidentiel.

À ce stade, le modèle proposé permet de reproduire la variabilité des comportements face à des conditions environnementales et contextuelles identiques. Néanmoins, il ne permet pas de reproduire la variabilité comportementale intrinsèque aux occupants. Bien que l'état de l'art de la Section 2.7 n'ait pas révélé de variables liées aux occupants modifiant les usages sur l'éclairage artificiel, il est naturel de penser que certains occupants soient plus vertueux que d'autres. Il semblerait alors que nous soyons face à un manque de connaissances scientifiques sur les déterminants sociologiques de l'utilisation de l'éclairage artificiel. En effet, nous n'avons pas identifié de référence indiquant que le genre, l'âge, la culture ou encore les revenus modifiaient les pratiques sur l'éclairage. Alors que l'on peut par exemple penser que les personnes âgées soient moins tolérantes aux faibles éclairages, nous proposons d'intégrer à la plateforme MASS simplement un coefficient, dit de *mœurs*, associé à chaque occupant, permettant de refléter son degré de tolérance à l'éclairage sans considérer les caractéristiques propres des occupants. La manière d'intégrer ce coefficient pose néanmoins deux questions majeures. La première consiste à déterminer ce coefficient et la seconde consiste à déterminer comment celui-ci va impacter les probabilités d'actions. Nous savons que la variabilité d'action sur les dispositifs d'éclairage est très élevée et que des comportements extrêmes peuvent avoir lieu. Pour ces raisons, nous définissons le coefficient de tolérance sur une loi normale de moyenne 1 et d'écart type égal à 0,3. Bien que discutable sur sa calibration, cette distribution permet d'intégrer la variabilité des comportements entre les occupants. Alors que nous aurions pu utiliser ce coefficient pour modifier les probabilités d'actions générées par les équations du Tableau 3.9, il nous semble plus correct de modifier le niveau d'éclairage auquel la même probabilité d'action a lieu. Ainsi, sur la base des équations du Tableau 3.9, le coefficient de mœurs module les probabilités d'actions en étant multiplié par l'éclairage lumineux E , tout comme les valeurs fixées au numérateur des fonctions logit. Afin d'illustrer l'impact de ces coefficients, nous avons tracé sur la Figure 3.38 50 probabilités d'actions associées à 50 occupants aux habitudes d'utilisation de l'éclairage différentes lors de leurs arrivées dans une zone résidentielle. Dans un souci d'homogénéité, lorsque le coefficient de tolérance est obtenu pour un occupant, il est utilisé sur l'ensemble des actions. Ainsi, si un occupant a tendance à allumer la lumière pour des niveaux d'éclairage élevés, il n'aura naturellement pas tendance à éteindre la lumière pour des niveaux d'éclairage faibles.

FIGURE 3.38 – Probabilité d’allumer et d’éteindre l’éclairage artificiel à l’arrivée pour le modèle de base et pour 50 modèles avec un coefficient de tolérance intégré.

Afin d’étudier les conséquences énergétiques des modèles pour le secteur résidentiel nous les avons appliqués sur le cas d’étude de la Section 3.1.2. Deux jeunes occupants aux caractéristiques fixées et dormant dans la même chambre ont été intégrés à l’ensemble des simulations réalisées. Comme identifié à la Section 3.3, lorsque les caractéristiques des occupants sont fixées en configuration, la variabilité des durées totales des activités est très faible. La présence et les activités de ces occupants restent néanmoins stochastiques, permettant d’une part de reproduire des transitions d’activité réalistes et d’autre part de prendre en considération la variabilité d’activité. Les dispositifs d’éclairage installés sont de type tout ou rien pour toutes les zones et la puissance installée est de $5W/m^2$ dans les chambres et les toilettes, de $7,5W/m^2$ dans le salon et salle de bain et de $15W/m^2$ dans la cuisine. Pour une même zone, la durée d’utilisation est proportionnelle aux consommations. Nous proposons à la Figure 3.39 les résultats après 100 simulations suivant l’algorithme de la Figure 3.37 pour le cas de base (B) et pour le cas modifié (M) par l’ajout du coefficient de tolérance à l’éclairage. Les consommations d’éclairage pour l’ensemble de la maison pour le cas de base sont de $9,36 \pm 0,036 kWh/m^2/an$ et pour le cas modifié de $9,59 \pm 0,222 kWh/m^2/an$ avec un intervalle de confiance de 95 %. Pour comparaison, une campagne de mesures menée par la société Enertech [181] sur 100 logements en France a eu pour résultat une consommation électrique annuelle moyenne pour l’éclairage égale à $3,7 kWh/m^2/an$ avec un rapport maximum de consommation électriques de 1 à 16. Cette différence avec nos résultats est loin d’être négligeable, mais peut être expliquée par notre réemploi des modèles issus des bâtiments tertiaires alors que les besoins d’éclairage sont inférieurs dans les bâtiments résidentiels. Une seconde raison de ce décalage peut provenir de notre modèle d’activité qui, comme nous l’avons évoqué à la Section 3.3, semble sur-estimer le nombre d’heures de présence. La puissance installée ne peut expliquer cette différence, car celles de l’étude Enertech [181] sont similaires à celles de notre cas d’étude. Concernant les consommations par pièce, nous observons sans étonnement que celles des chambres sont faibles et varient peu pour le modèle de base et légèrement plus lorsque le coefficient de mœurs est intégré au modèle. Pour le séjour, que le coefficient de tolérance soit utilisé ou non, la consommation électrique pour l’éclairage varie peu autour de $12 kWh/m^2/an$. La présence et le modèle d’éclairage dans les toilettes étant déter-

ministes, les consommations d'éclairage sont identiques pour l'ensemble des simulations. La cuisine accueille les activités de préparation des repas, de consommation et de nettoyage. Ces activités ont des durées importantes dans l'enquête emploi du temps utilisé et mènent alors naturellement aux consommations électriques dues à l'éclairage par surface les plus élevées. L'ajout du facteur de tolérance accentue significativement la variabilité des consommations électriques des activités et du modèle de base. La salle de bain n'étant pas une pièce intensément utilisée, elle ne mène pas à des consommations électriques élevées pour l'éclairage.

FIGURE 3.39 – Boîtes à moustache des consommations électriques liées à l'éclairage par zone et pour l'ensemble de la maison pour l'utilisation des modèles sans (B : Cas de base) et avec (M : Cas modifié) la prise en compte des différences de tolérance des occupants pour deux occupants aux caractéristiques fixes (100 simulations). La légende des boîtes est présentée à la Figure 3.17.

Dans cette section nous avons testé plusieurs modèles de gestion de l'éclairage artificiel sur le cas d'application tertiaire. Après avoir constaté que le fonctionnement était relativement semblable entre ces modèles, nous apercevons en revanche que le calibrage est bien différent et qu'il mène à des consommations électriques allant du simple au double. En effet, alors que les variations saisonnière sont analogues pour tous les modèles, le modèle de Gunay *et al.* [128] mène à la plus faible intensité d'usage. Alors que nous n'avons pas identifié de modèle robuste dans la littérature pour les bâtiments résidentiels, nous avons proposé sur la base des modèles existants du secteur tertiaire et sur la base de notre expertise, un modèle pour le secteur résidentiel. Nous avons alors proposé un modèle qui intègre les déplacements entre les zones, qui considère les activités, qui inclut la diversité entre les occupants et qui considère l'éclairage lumineux intérieur. L'analyse des performances du modèle proposé est difficile mais semble montrer une légère surestimation des consommations électriques en comparaison à une étude menée sur 100 logements français. Cela peut être expliqué en partie par le modèle de gestion des activités qui surestime la présence des occupants dans les logements. Finalement, la tentative de prise en compte de la diversité comportementale des occupants a un effet limité sur les consommations, qui mériterait d'être affinée.

3.8 Gestion des consignes de température

La Section 2.8 nous a permis d'étudier les travaux relatifs à la gestion de la température de chauffage dans les bâtiments tertiaires mais surtout résidentiels. Nous avons identifié trois modèles d'intérêt pouvant être réutilisés dans la plateforme MASS : un pour les bâtiments tertiaires, à savoir celui de Gunay [147] et deux pour les bâtiments résidentiels, à savoir ceux de Fabi *et al.* [93] et Kelly *et al.* [148].

Les températures de consigne dans EnergyPlus V8 sont renseignées en deux étapes. La première consiste à définir un planning de disponibilité des systèmes de chauffage et de refroidissement et la seconde consiste à définir des scénarios de consigne de température de chauffage et de refroidissement. Dans chaque zone, il est possible de définir les différents systèmes de CVC (chauffage, ventilation et climatisation). Dans cette section, nous proposons uniquement une modification de la seconde étape de cette modélisation.

Pour la proposition d'un modèle de gestion de la température de consigne de chauffage adapté aux bâtiments de bureaux, nous utilisons comme base de travail le modèle de Gunay [147] que nous adapterons et que nous modifierons afin que le confort thermique des occupants soit considéré. Pour le modèle adapté aux bâtiments résidentiels nous combinerons le modèle de Fabi *et al.* [93] avec celui de Kelly *et al.* [148].

3.8.1 Bâtiments tertiaires

Comme nous l'avons vu à la Section 2.8, seul le modèle de Gunay [147] peut être implémenté dans la plateforme MASS. Son fonctionnement est hybride, avec un premier temps, où la probabilité d'action sur la température de consigne est estimée, puis un second temps, où l'amplitude du changement est évaluée. Le modèle nécessite une adaptation au pas de temps de 5 minutes pour estimer les probabilités d'actions sur la consigne de température car il a été proposé pour une résolution d'une heure. Pour cela, nous utilisons l'équation de Chapman-Kolmogorov présentée à la Section 1.5.2 qui amène aux Équations 3.4 et 3.5, avec P_{aug} et P_{dim} les probabilités d'augmenter et de diminuer la température de consigne.

$$P_{aug}^{5min} = \frac{P_{aug}^{1h} - P_{aug}^{1h} (1 - P_{aug}^{1h} - P_{dim}^{1h})^{1/12}}{P_{aug}^{1h} + P_{dim}^{1h}} \quad (3.4)$$

$$P_{dim}^{5min} = \frac{P_{dim}^{1h} - P_{dim}^{1h} (1 - P_{aug}^{1h} - P_{dim}^{1h})^{1/12}}{P_{aug}^{1h} + P_{dim}^{1h}} \quad (3.5)$$

Dans Gunay [147], la détermination de l'amplitude thermique d'une action n'est donnée que de façon moyennée par bureau étudié. À défaut de connaissance supplémentaire, nous proposons simplement une loi rectangulaire bornée entre 0,5 et 3 °C pour les augmentations comme pour les diminutions de la température de consigne.

L'utilisation du modèle de Gunay [147] a mené à un problème mineur de divergence en période estivale. En effet, alors que la température de consigne et la température intérieure sont très forte-

ment corrélées en saison de chauffage, il n'en est pas de même en été où la température de consigne est caduque pour la température intérieure. Sans adaptation du modèle de base, en période estivale la température intérieure augmente naturellement ce qui, comme nous l'avons vu à la Section 2.8, augmente la probabilité de réduire la température de consigne de chauffage. Or cette température de consigne, n'étant pas aussi élevée que la température intérieure, diverge inéluctablement vers des températures négatives. Pour conjurer ce phénomène, nous avons limité l'utilisation du modèle lorsque les températures de consigne et intérieure sont différentes de moins de 3 °C, valeur par ailleurs identique aux changements maximums de température. Cette adaptation n'a pas d'effet en période de chauffage, mais permet de résoudre ce problème de divergence.

Le modèle de Gunay [147] a donc été intégré à la plateforme MASS avec l'adaptation au pas de temps de 5 minutes, pour la présence intermédiaire, avec la loi rectangulaire pour modéliser les changements de température et avec l'adaptation évitant les phénomènes de divergence observés en période estivale. Ce modèle est alors testé sur le cas d'application de la Section 3.1.1 avec deux occupants dans chaque bureau, une configuration standard et aucun autre modèle adaptatif, excepté la présence et les gains internes. 100 simulations annuelles ont été ensuite réalisées pour étudier le comportement du modèle vis à vis des températures de consigne générées mais également des besoins énergétiques associés.

En plus de l'implémentation à la plateforme MASS du modèle de Gunay [147] adapté mais de base, nous proposons d'y intégrer la notion de confort, qui comme nous l'avons vu à la Section 2.8, influe les actions sur la température de consigne. En d'autres termes, la probabilité qu'un occupant augmente la température de consigne augmente lorsqu'il a une sensation de froid. Bien que pertinente pour la considération de la physiologie des occupants, la prise en compte d'un indicateur de confort pose néanmoins question. L'indicateur de confort thermique sélectionné est assez naturellement le PMV (*Predicted Mean Vote*), puisque nous l'avons implémenté dans la plateforme MASS et présenté à la Section 2.4. Ce choix se justifie d'autant plus que le PMV est complet, puisqu'il considère le métabolisme, l'habillement, la température ambiante de l'air, la température radiante ou encore l'humidité relative de l'air. Néanmoins, cet indicateur ne donne que l'avis moyen d'un groupe de personnes qui exprimerait un vote de sensation de confort thermique sur une échelle de -3 à +3; -3 étant une sensation de froid et +3 une sensation de chaud. La difficulté réside donc à lier cet indicateur au modèle de base de Gunay [147]. Qualitativement, il va du sens commun de penser que la probabilité d'action sur la température de consigne augmente en cas d'inconfort. Les probabilités d'augmenter $P_{aug,PMV}$ et de diminuer $P_{dim,PMV}$ les consignes de température en considérant le confort thermique, sont définies à partir de celles du modèle de base et sont données par les Équations 3.6 et 3.7. Le lien entre le PMV et les probabilités d'actions n'est pas physique mais a le mérite d'apporter une dimension qualitative au modèle. Pour illustrer l'impact de ces équations, lorsque le PMV d'un occupant vaut +1, alors la probabilité qu'il souhaite augmenter la température de consigne est nulle et la probabilité qu'il souhaite la diminuer est doublée en comparaison au modèle de base de Gunay [147]. Nous pouvons noter que pour des PMV inférieurs à -1 ou supérieurs à +1, une des deux probabilités d'actions est négative, ce qui revient à une probabilité d'action nulle.

$$P_{aug,PMV} = P_{aug,Base} * (1 - PMV) \quad (3.6)$$

$$P_{dim,PMV} = P_{dim,Base} * (1 + PMV) \quad (3.7)$$

À l'issue des 100 simulations pour chacune des deux configurations : le modèle de base de Gunay [147] et le même modèle avec l'ajout de la prise en compte du confort thermique, nous proposons la Figure 3.40 qui montre la dispersion de la température de consigne. Alors que les modèles sont utilisés sur toute la durée de la simulation, seules les consignes en période de chauffage, c'est à dire du 15 octobre au 15 avril, ont été utilisées pour construire l'histogramme. Pour les deux modèles, les températures de consigne obtenues suivent sensiblement une distribution normale de moyenne 21,05 °C et d'écart-type 2,53 °C pour le modèle de base et de moyenne 19,68 °C et d'écart-type 2,17 °C pour le modèle considérant le PMV.

La Figure 3.41 illustre, quant à elle, la dispersion, également après les deux séries de 100 simulations, des besoins de chauffage. Pour le modèle de base, la moyenne de ces besoins est de 49,22 kWh/m²/an et l'écart-type de 11,35 kWh/m²/an, avec des extrema de 23,06 et 79,80 kWh/m²/an, alors que pour le modèle considérant le PMV la moyenne de ces besoins est de 27,26 kWh/m²/an et l'écart-type de 4,66 kWh/m²/an, avec des extrema de 19,61 et 43,03 kWh/m²/an. Alors que la différence de température de consigne moyenne n'est que de 1,5 °C, nous observons ici que la conséquence énergétique est très significative avec des besoins de chauffage une augmentation d'environ 80 % entre le modèle considérant le PMV et le modèle de base. Les raisons de cet écart seront analysées dans ce qui suit par l'étude de la corrélation entre les besoins de chauffage et les températures de consigne moyennes.

L'intégration de la prise en compte de l'indicateur de confort PMV, a donc mené à une réduction des consignes de température moyenne et en conséquence à une réduction des consommations énergétiques. Cela semble indiquer que les occupants ont tendance à réduire la température de consigne car la sensation thermique est globalement bonne. En vérifiant les valeurs de l'indicateur du confort thermique, nous confirmons cette présomption, puisque le PMV moyen sur la période de chauffage pour les quatre occupants est de +0,75 avec un écart-type de 0,24. En intégrant le PMV comme valeur d'entrée au modèle de température de consigne, la moyenne du PMV est réduite de +0,1. Ainsi, en plus des réductions de consommations énergétiques, le modèle modifié améliore le confort des occupants. Néanmoins, rien ne certifie le fait que les occupants se comportent d'avantage comme le modèle modifié le prédit plutôt que comme le modèle de base. L'intégration de l'indicateur de confort a tout de même le mérite de proposer une alternative au modèle de Gunay [147] en permettant d'étudier l'impact de la température de consigne sur le confort et les consommations énergétiques.

Nous avons donc testé le modèle de Gunay [147] et une variante de celui-ci. Afin de sélectionner le meilleur des modèles, il nous semble intéressant de comparer les résultats générés avec les températures de consigne issues de campagnes de mesures externes. Cheippe *et al.* [182], pour le compte du CEREMA, ont étudié les températures de consigne dans 60 bâtiments démonstrateurs à basse consommation et ont observé que la température de consigne dans les bureaux est comprise entre 19 °C et 22 °C. Sans la prise en compte du confort le modèle possède donc une moyenne plus proche de cette campagne de mesures. Pour cette raison et parce que le modèle de base est plus parcimonieux, nous utiliserons dans la suite le modèle de base sans la prise en compte du confort.

FIGURE 3.40 – Histogramme des températures de consigne non moyennées dans les bureaux avec le modèle de Gunay [147] (100 simulations).

FIGURE 3.41 – Histogramme des besoins de chauffage dans les bureaux avec le modèle de Gunay [147] (100 simulations).

Afin d'étudier l'influence de la température de consigne moyenne annuelle sur les besoins de chauffage, nous avons, à la suite des 100 simulations au pas de temps de 5 minutes, tracé à la Figure 3.42 le nuage de points représentant ces deux variables pour le *Bureau1* du cas d'étude. À partir de ces résultats, la régression linéaire simple d'Équation 3.8 est calculée et tracée sur le même graphique. Les coefficients a et b de la régression sont présentés dans la légende et l'on peut lire, avec les valeurs de p du t-test, qu'ils sont très significatifs, car proches de zero. Le coefficient de corrélation R^2 ajusté est quant à lui faible ce qui indique que le modèle est imparfait. Ici seulement 34 % de la dispersion est expliquée par le modèle de régression.

$$B_{chauffage} = a.T_{consigne} + b \quad (3.8)$$

FIGURE 3.42 – Besoins de chauffage en fonction de la température de consigne moyenne (100 simulations).

Afin d’analyser plus en détail la convenance du modèle linéaire simple pour représenter la corrélation entre les besoins de chauffage et la température de consigne moyenne annuelle, nous proposons à la Figure 3.43 la distribution des résidus en fonction des besoins de chauffage et le diagramme quantile-quantile. Ces deux graphiques permettent d’étudier les résidus du modèle linéaire. Sur le graphique de gauche, on présente en abscisse les besoins de chauffage et en ordonnée les résidus, c’est à dire la différence entre les besoins de chauffage simulés et les besoins de chauffage théoriques du modèle linéaire proposé. Ce graphique permet de voir que les mesures sont distribuées de façon partiellement harmonieuse et continue de part et d’autre de la droite nulle des résidus, ce qui démontre une homoscedasticité imparfaite du modèle de la régression linéaire. Cette imperfection est particulièrement notable pour les huit simulations qui mènent aux besoins de chauffage les plus élevés, par des résidus qui sont systématiquement positifs. Cela suggère que pour des températures de consigne moyennes élevées, une augmentation d’un degré, mène à une augmentation absolue des besoins de chauffage plus élevée, qu’une augmentation d’un degré, pour des températures de consigne moyennes basses. Sur le graphique de droite, nous proposons la droite de Henry, aussi appelée diagramme Q-Q appliquée aux distributions normales, qui présente l’ajustement des observations à la distribution gaussienne. Les résidus standardisés, définis par l’Équation 3.9 (avec *obs* la valeur observée, *pred* la valeur théorique, et *N* le nombre de mesures), en fonction des quantiles de la régression linéaire de la Figure 3.42 sont alors présentés. Si les résidus standardisés sont distribués suivant une loi normale, alors ils se situent sur la droite affine de pente 1. Ce graphique confirme la conclusion précédente, que la régression linéaire n’amène pas à une modélisation déraisonnée de la relation entre la température de consigne moyenne annuelle et le besoin de chauffage. Néanmoins, un certain nombre de points

étant éloignés de la droite, une régression linéaire multiple ou une encore plus probablement une régression polynomiale serait plus appropriée. Nous nous limiterons ici à cette première analyse, la plus-value d'une modélisation plus avancée en serait faible sur notre jeu de données.

$$\text{Résidus standardisés} = \frac{(\text{obs} - \text{pred})}{\sqrt{(\text{obs} - \text{pred})^2/N}} \quad (3.9)$$

Nous venons donc de voir, au travers l'étude précédente, l'influence de la température de consigne moyenne annuelle sur les besoins de chauffage. Afin de souligner l'impact du comportement des occupants, la littérature donne un ratio qui indique qu'une température de consigne supérieure d'1 °C mène à un besoin énergétique lié au chauffage qui augmente de 7 %. Ce chiffre est bien commode pour fixer un ordre de grandeur et a même pratiquement pris un caractère officiel pour les thermiciens du bâtiment. Or, on s'aperçoit, sur notre cas d'étude tertiaire, que nous sommes bien loin de ce ratio. En effet, ce pourcentage d'augmentation, en admettant les coefficients de notre régression linéaire, est de 22 % pour une température de 21 °C au lieu de 20 °C et de 38 % pour une température de 19 °C au lieu de 18 °C. Nous pouvons alors conclure que l'augmentation de la température de consigne a d'autant plus d'impact, en analyse relative, que la température de consigne est basse. De manière analogique, les bâtiments performants, comme notre cas d'étude, mènent à des variations relatives en nette augmentation en comparaison avec les bâtiments du parc existant, moins performants.

FIGURE 3.43 – Étude des résidus de la régression linéaire simple avec le modèle de Gunay [147]. À gauche la distribution des résidus en fonction des besoins de chauffage et à droite le diagramme quantile-quantile normal.

Afin d'approfondir nos travaux, cinq simulations avec des consignes de température fixées de manière déterministes à 19 °C, puis à 22 °C, sur l'ensemble de l'année dans les bureaux ont été réalisées. Seuls la présence et les apports internes associés ont été alors modélisés de manière stochastique. Avec un intervalle de confiance de 95 %, les besoins de chauffage ont été calculés à $16,27 \pm 0,07 \text{ kWh/m}^2/\text{an}$ pour la température de consigne fixée à 19 °C et à $39,84 \pm 0,09 \text{ kWh/m}^2/\text{an}$

pour la température de consigne fixée à 22 ° C. Si on compare ces consommations aux résultats de la régression linéaire, on s'aperçoit que les besoins obtenus avec une température constante tout au long de l'année sont plus faibles que les besoins obtenus avec le modèle proposé. En d'autres termes, cela signifie que les besoins énergétiques sont inférieurs pour une température de consigne constante en comparaison aux besoins énergétiques pour une température de consigne qui fluctue autour de la même température de consigne. À l'issue de cette étude, nous pouvons alors conclure que pour limiter les consommations énergétiques, il est indispensable de minimiser les périodes où les consignes sont très élevées, celles-ci ne pouvant être compensées par des températures de consigne très basse à d'autres moments.

Nous pouvons donc tirer de cette étude trois enseignements majeurs. Premièrement, la linéarité de la corrélation entre la température de consigne moyenne annuelle et les besoins de chauffage annuels n'est pas avérée et l'augmentation des besoins de chauffage semble plus sensible pour les hautes températures de consigne. Deuxièmement le ratio : +1 ° C/+7% besoins de chauffage, semble sous-évalué pour notre cas d'étude et très probablement pour l'ensemble des bâtiments performants. Dernièrement, les besoins de chauffage obtenus avec une température de consigne constante sur l'année simulée sont plus faibles que les besoins de chauffage obtenus avec des températures de consigne qui varient autour de la valeur moyenne précédente.

3.8.2 Bâtiments résidentiels

Deux modèles en particulier ont été identifiés dans l'état de l'art pour modéliser la gestion des températures de consigne dans les bâtiments résidentiels. Le modèle de Kelly *et al.* [148] permet de prédire la température intérieure dans les logements en période hivernale. Le modèle de Fabi *et al.* [93] se concentre davantage sur la température de consigne que sur la température intérieure et son fonctionnement est relativement similaire à celui de Gunay [147], puisqu'il est également hybride avec un premier temps qui évalue la probabilité d'agir sur le dispositif et un second temps qui évalue l'amplitude de ce changement. La force du modèle de Kelly *et al.* [148] réside donc en sa capacité à prédire la température intérieure en fonction de paramètres liés aux bâtiments et liés aux occupants. Néanmoins, il n'apporte qu'une représentation globale et ne permet pas de représenter la dynamique d'usage. De plus, comme nous l'avons vu à la Section 2.8, un autre point négatif au modèle de Kelly *et al.* [148] concerne son manque de parcimonie, car il considère plus d'une dizaine de variables influentes. Le modèle de Fabi *et al.* [93] aurait pu être utilisé sans adaptation particulière pour prédire les probabilités de changement de la température de consigne pour les bâtiments résidentiels car le principe de fonctionnement correspond parfaitement à nos attentes. Or, ce modèle prédit les changements d'état en fonction de variables, *a priori*, non influentes, telles que la vitesse du vent et le rayonnement solaire. De plus, bien que les auteurs proposent trois types d'occupants en fonction de leur passivité face à la gestion de la température de consigne, leurs comportements ne sont pas dépendants des mêmes variables explicatives. Pour illustration, les probabilités d'actions des occupants actifs sur les températures de consigne sont modifiées en fonction du moment de la journée, de l'humidité relative intérieure et de la température extérieure alors que les probabilités d'actions des occupants moyens sont modifiées en fonction de la vitesse du vent et de la température

extérieure.

Les deux modèles identifiés sont donc pertinents, par le principe de fonctionnement pour le modèle de Fabi *et al.* [93] et par l'analyse complète des variables d'influences pour le modèle de Kelly *et al.* [148], mais aucun des deux n'est totalement satisfaisant et directement ré-employable dans la plateforme MASS. À défaut de proposition de modélisation répondant à nos objectifs dans la littérature, nous proposons alors un modèle simple et décomposable en trois temps principaux, tout de même inspiré de l'état de l'art. Le premier temps consiste à définir une température de base en fonction du logement et des occupants. Le second temps consiste à évaluer les probabilités d'augmenter et de diminuer les températures de consigne. Enfin, le dernier temps sert à évaluer l'amplitude des changements. Le fonctionnement schématique du modèle proposé est présenté à la Figure 3.44 et est détaillé dans la suite.

FIGURE 3.44 – Schéma général de fonctionnement du modèle proposé de gestion de la température de consigne pour les bâtiments résidentiels.

La première étape du modèle de gestion de la température de consigne pour les bâtiments résidentiels peut être réalisée en amont de la simulation puisqu'elle ne dépend pas de variables temporelles.

Pour ce faire, nous reprenons le modèle de Kelly *et al.* [148] afin de définir une température de consigne de base dépendante des caractéristiques des bâtiments et des occupants. Ainsi, sur la base de ces travaux on sait notamment que les bâtiments en milieu urbain sont davantage chauffés que ceux du milieu rural, que la présence de dispositifs de maîtrise de la température de consigne amène à des réductions des consommations énergétiques, que la taille et les revenus du ménage sont positivement corrélés à la température intérieure, que les bâtiments performants ont une température intérieure supérieure aux bâtiments vétustes ou encore que l’usage de l’électricité comme moyen de chauffage mène à des températures intérieures supérieures. L’intégration de ce modèle à la plateforme MASS est quelque peu chronophage puisqu’elle nécessite de renseigner l’ensemble des variables du modèle multilinéaire. Pour simplifier le travail de configuration, et pour rendre le modèle plus ergonomique, nous avons incorporé certaines variables, représentées en italique sur la Figure 3.44, au cœur de l’algorithme pour que l’utilisateur n’ait pas à les renseigner. De plus, si l’utilisateur ne renseigne pas les différents champs représentés en caractère romain, alors l’algorithme en proposera par défaut par une génération stochastique calibrée sur les données de panel de Kelly *et al.* [148] ou de l’INSEE. Le Tableau 3.10 synthétise le premier temps du modèle proposé et intégré à la plateforme MASS. Ainsi, pour illustration, le champ *Localisation* dans le fichier SimulationConfig.xml, présenté à la Section 1.8, peut prendre trois niveaux : *Urbain*, *Rural* ou *Indéfini*. Si *Urbain* est défini, alors le coefficient de la régression multilinéaire est nul, si *Rural* est défini, alors le coefficient est obtenu sur la loi normale $\mathcal{N}(-0,877; 0,093^2)$ [148] et si le champ est *Indéfini* alors la probabilité d’être en zone urbaine est de 77,5 % contre 22,5 % en zone rurale selon l’INSEE [183]. Nous ne laissons pas la possibilité au modélisateur de renseigner la variable *Gestion régulière du chauffage*, qui sera automatiquement attribuée par la plateforme MASS avec une probabilité de 88 % [148]. Concernant les revenus, puisque nous faisons l’hypothèse que le concepteur n’a généralement pas d’informations sur les revenus des occupants, l’algorithme attribue une valeur sur une distribution normale de moyenne 36,3 k€ et d’écart type 27,8 k€. Une catégorie peut ainsi être associée, par exemple si les revenus sont de 38 k€ le coefficient associé de la régression multilinéaire sera obtenu sur la distribution normale de moyenne 0,252 et d’écart-type 0,06 issue de Kelly *et al.* [148]. L’année de construction, la proportion de double vitrage, l’épaisseur d’isolant en toiture et le coefficient d’isolation thermique des murs sont quatre variables liées à la performance intrinsèque du bâtiment. Puisque l’utilisation de modèles comportementaux est particulièrement pertinente pour des bâtiments performants, nous avons écarté de l’algorithme les catégories inférieures du parc immobilier. Le champ relatif au chauffage secondaire est simplement supprimé de notre modèle car il est majoritairement utilisé dans les bâtiments vétustes où un système d’appoint est nécessaire. Alors qu’il existe un consensus pour affirmer que la température intérieure est positivement corrélée à la température extérieure, il n’en n’est pas de même pour la température de consigne. Pour cette raison, la température extérieure n’est pas utilisée pour définir la température de base, mais un coefficient constant ($Coef_{T_{ext}}$) égal à 1,64 est intégré au modèle pour préserver le calibrage initial. Cette valeur est obtenue grâce à l’Équation 3.10, à partir de la moyenne de la température extérieure ($T_{ext} = 11,71$ °C) de la campagne de mesures et des coefficients de la régression multilinéaire ($\beta_{T_{ext}} = 0,052$ et $\beta_{T_{ext}^2} = 0,012$). Ce modèle de régression multilinéaire adapté est testé sur 1000 configurations et mène à une moyenne de la température de consigne de base de 21,9 °C et un écart-type de 1,54 °C. Cette première étape du modèle, qui est réalisée en pré-processus de la simulation, peu paraître lourde et nécessiter un

travail conséquent à ces utilisateurs en comparaison aux autres modèles proposés dans ce manuscrit, néanmoins le remplissage automatique de l'ensemble des variables en simplifie grandement son usage.

$$Coeff_{T_{ext}} = T_{ext} * \beta_{T_{ext}} + T_{ext}^2 * \beta_{T_{ext}^2} \quad (3.10)$$

Variabes	Niveaux / Valeur	Coefficient	Variable	Niveau / Valeur	Coefficient
<i>Interception</i> α	-	$\mathcal{N}(14, 224; 0, 303^2)$	<i>Température extérieure</i>	9,71 ° C (fixe)	1,64 (fixe)
Localisation	Urbain (77,5 %)	0	Age	<5 ans (6 %)	$\mathcal{N}(0, 495; 0, 047^2)$
	Rural (22,5 %)	$\mathcal{N}(-0, 877; 0, 093^2)$		[5-18] ans (14 %)	$\mathcal{N}(0, 219; 0, 024^2)$
Thermostat	Oui (49 %)	$\mathcal{N}(-0, 236; 0, 027^2)$	Statut d'occupation	[18-64] ans (66 %)	0
	Non (51 %)	0		[64-74] ans (9 %)	$\mathcal{N}(0, 370; 0, 049^2)$
Vanne thermostatique	Oui (22 %)	$\mathcal{N}(-0, 169; 0, 038^2)$	Type de logement	>74 ans (5 %)	$\mathcal{N}(0, 585; 0, 052^2)$
	Non (78 %)	0		Maison (56 %)	$\mathcal{N}(0, 396; 0, 035^2)$
<i>Nb. d'heures de chauffage déclaré</i>	$\mathcal{N}(9, 84; 5, 3^2)$	$\mathcal{N}(0, 069; 0, 006^2)$	Chauffage principal	Appartement (44 %)	$\mathcal{N}(0, 541; 0, 045^2)$
<i>Gestion régulière du chauffage</i>	Oui (88 %)	$\mathcal{N}(1, 189; 0, 105^2)$		Année de construction	Électrique (35 %)
	Non (12 %)	0	Gaz, fioul ou autres combustibles (65 %)		$\mathcal{N}(-0, 564; 0, 047^2)$
Nombre de personnes	Selon configuration ($\mathcal{N}(2, 3; 1, 15^2)$)	$\mathcal{N}(0, 250; 0, 027^2)$	Épaisseur isolant toit	Après 2002 (100 %)	$\mathcal{N}(0, 378; 0, 090^2)$
	$\mathcal{N}(36, 3; 27, 8^2)$	$\mathcal{N}(0, 084; 0, 021^2)$		Proportion de double vitrage	> 20 cm (100 %)
0. <6 k€/an	Isolation moy. murs (<i>Uw</i>)		Tout (100 %)		<0,4 W/m ² /K (100 %)
1. [6-12] k€/an					
2. [12-24] k€/an					
3. [24-42] k€/an					
4. [42-60] k€/an					
5. [60-110] k€/an					
6. >110 k€/an					
<i>Revenus</i>					$\mathcal{N}(0, 228; 0, 051^2)$

Tableau 3.10 – Synthèse des coefficients intégrés dans le modèle proposé pour la température de consigne dans les bâtiments résidentiels.

Le second temps du modèle consiste, quant à lui, à évaluer les probabilités d'actions sur les températures de consigne, il prend donc part au processus lorsque les occupants sont présents dans les différentes zones. Comme pour l'ensemble des modèles adaptatifs proposés, des probabilités d'augmenter ou de diminuer les températures de consigne sont évaluées par la plateforme MASS. Ces probabilités, sont dépendantes de la température de base de chaque occupant, déterminée à la première étape et de la température de consigne au pas de temps précédent. De plus, nous avons intégré deux variables supplémentaires, la première est relative à la passivité de chaque occupant et la se-

conde est relative aux activités des occupants. La passivité est déterminée pour chaque agent en amont de la simulation sur une loi arbitraire normale $\mathcal{N}(1; 0, 3^2)$, puis augmente ou diminue les probabilités d'actions par son produit avec les probabilités initiales. L'ajout de ce coefficient permet alors de considérer la variabilité de l'intensité d'usage des dispositifs de gestion des températures de consigne entre occupants, identifiée en outre dans les travaux de Fabi *et al.* [93] qui, eux, indiquent que des occupants plutôt actifs interagissent plus de 50 fois avec les dispositifs contre des occupants plutôt passifs qui interagissent moins de deux fois en six mois. Notre modèle ayant pour cible les bâtiments performants, nous ne portons donc pas une attention approfondie sur les variabilités de température entre les différentes pièces des logements, celles-ci étant moindres en comparaison avec les logements moins vertueux. Nous intégrons simplement un coefficient qui réduit les probabilités d'augmenter la consigne et augmente les probabilités de la réduire lors du sommeil, conformément aux pratiques des occupants. Arbitrairement nous doublons la probabilité de réduire et divisons par deux la probabilité d'augmenter la consigne lors du sommeil. L'intégration des coefficients de passivité $Pass$ et d'activité Act aux calculs des probabilités d'actions est décrit par les Équations 3.11 et 3.12, avec P_{aug} et P_{dim} les probabilités d'augmenter et de diminuer les températures de consigne, $\alpha_{aug} = 1,8$, $\alpha_{dim} = -12,14$, $\beta_{aug} = -0,27$ et $\beta_{dim} = 0,35$ les coefficients conservés de la régression logistique de Gunay [147], T_{cons} la température de consigne actuelle, $T_{base,occ}$ la température de base de l'occupant générée en pré-processus et $T_{base,moy} = 21,9^\circ\text{C}$ la température de base moyenne générée par le modèle adapté de Kelly *et al.* [148]. Les coefficients de la régression logistique sont calibrés pour une résolution d'une heure et une adaptation à 5 minutes est réalisée grâce aux équations de Chapman-Kolmogorov présentées à la Section 1.5.2.

$$P_{aug} = \frac{1}{1 + \exp(-(\alpha_{aug} + \beta_{aug} * (T_{cons} - (T_{base,occ} - T_{base,moy}))))} * \frac{Pass}{Act} \quad (3.11)$$

$$P_{dim} = \frac{1}{1 + \exp(-(\alpha_{dim} + \beta_{dim} * (T_{cons} - (T_{base,occ} - T_{base,moy}))))} * Pass * Act \quad (3.12)$$

Afin d'illustrer l'impact sur les probabilités d'actions, nous proposons la Figure 3.45. Sur celle-ci nous avons représenté en trait plein le comportement moyen avec $T_{base,occ}$ égal à $T_{base,moy}$, une passivité $Pass$ de 1 et un coefficient lié aux activités de 1, correspondant à toutes les activités à l'exception du sommeil pour lequel la valeur du coefficient est fixée à 2. Sur le même graphique nous avons tracé les probabilités d'actions de 50 agents générés aléatoirement afin de considérer leur passivité et leur sensibilité thermique. Ses probabilités d'actions sont donc valables pour un pas de temps d'une heure et illustrent bien les variabilités comportementales vis à vis de la gestion de la température de consigne.

Le dernier temps du modèle de gestion de la température de consigne pour les bâtiments résidentiels est identique à celui pour les bâtiments tertiaires et est issu des travaux de Gunay [147]. Il attribue simplement une amplitude au changement de température de consigne sur une distribution uniforme homogène $\mathcal{U}(0, 5; 3)$ pour les augmentations comme pour les diminutions.

Afin de tester ce modèle de gestion de la température de consigne de chauffage dans les bâtiments résidentiels, nous utilisons le cas d'application présenté à la Section 3.1.2 en utilisant le modèle

FIGURE 3.45 – Probabilité d’action sur le dispositif de gestion de la température en fonction de la température de consigne pour le cas de base et 50 occupants.

stochastique d’activités présenté à la Section 3.3, avec deux occupants aux caractéristiques inconnues et les autres modèles adaptatifs stochastiques non utilisés. Les variables du Tableau 3.10 sont toutes définies de manière aléatoire par le modèle et 100 simulations sont réalisées par la méthode de Monte Carlo.

En période de chauffage, la moyenne des températures de consigne générées est pour l’ensemble des zones du cas d’étude de $21,4\text{ °C}$, l’écart-type de $2,1\text{ °C}$ et les extrema de $13,3$ et $27,7\text{ °C}$. Les températures de consigne moyennes dans les chambres ne sont que de $0,2\text{ °C}$ inférieures aux températures de consigne moyennes des autres pièces, alors que nous nous attendions à une différence plus importante car les probabilités de réduire la température de consigne sont deux fois plus élevées et les probabilités d’augmenter les températures de consigne sont deux fois plus faibles lors du sommeil. Afin de mieux maîtriser les réduits de température en période de sommeil, nous suggérons *a posteriori* de modifier la température de consigne plutôt que les probabilités d’actions. En se référant à la Figure 3.45, cela équivaut à modifier les probabilités d’actions en fonction de l’axe des abscisses plutôt que l’amplitude des probabilités. La consigne de température moyenne générée par le modèle proposé est donc de $21,4\text{ °C}$. Cette valeur est proche de la synthèse de Vorger [10] qui conclue que, sur 95 logements performants, la température de consigne moyenne est de $21,1\text{ °C}$. Concernant la variabilité des températures générées nos résultats sont également en conformité avec la campagne de mesures menée sur les 60 bâtiments BBC de Cheippe *et al.* [182] pour le compte du CEREMA qui indique une température de consigne majoritairement comprise entre 17 et 24 °C , soit 87% de nos résultats.

L’influence de l’ajout du coefficient de passivité peut être étudié par le nombre de changements d’état annuel. Alors que Fabi *et al.* [93] ont compté dans leurs travaux un nombre de changements compris entre 0 et 106 en 6 mois, notre modèle génère entre 4 et 132 changements annuels, avec

une moyenne de 39,5, une médiane de 22 et un écart type de 33,7. Sans s'étendre sur l'analyse de cette distribution, nous pouvons commenter que l'ordre de grandeur semble cohérent avec l'état de l'art dont une forte variabilité d'intensité d'usage entre les occupants, certains étant très pro-actifs et d'autres beaucoup moins.

L'histogramme de la Figure 3.46 présente les besoins énergétiques annuels de chauffage pour l'ensemble du cas d'étude obtenus après les 100 simulations avec la représentation de l'estimation par la méthode du noyau, ou méthode de Parzen-Rosenblatt [184], selon la loi normale pour un degré de lissage de l'estimation $h = 1$. La moyenne des besoins énergétiques de la maison est alors de 22,4 $kWh/m^2/an$, la médiane de 18,8 $kWh/m^2/an$ et l'écart-type de 14,0 $kWh/m^2/an$. Cette distribution est asymétrique vers la droite avec un coefficient d'asymétrie positif, calculé par l'Équation 3.13, de $S = 0,9$, avec \bar{X} la moyenne de la distribution, σ l'écart-type et \mathbb{E} l'espérance mathématique.

$$S = \frac{\mathbb{E}(X - \bar{X})^3}{\sigma^3} \quad (3.13)$$

Cela signifie que pour une différence d'un degré vers les températures élevées, l'impact énergétique est plus important que pour une différence d'un degré vers les basses températures, la distribution des températures de consigne étant quant à elle symétrique. Ces relativement faibles besoins énergétiques semblent cohérents avec l'opération qui, comme nous l'avions présenté à la Section 3.1.2, est très performante.

FIGURE 3.46 – Histogramme et estimateur par la méthode du noyau (courbe rouge) des besoins de chauffage pour le modèle proposé de gestion des températures de consigne dans le bâtiment résidentiel (100 simulations).

Pour conclure ce travail sur la modélisation de la gestion de la température de consigne dans les bâtiments résidentiels, le manque de données de l'état de l'art nous a obligé à adopter une approche empirique qui s'inspire de certains travaux, particulièrement ceux de Kelly *et al.* [148], Fabi *et al.*

[93] et Gunay [147], ainsi que de notre expertise. Le modèle proposé n'est donc qu'une ébauche et a donc vocation à être amélioré. Les résultats obtenus sont globalement satisfaisants, néanmoins plusieurs critiques peuvent être explicitées. Alors que le fonctionnement du modèle en trois temps est à notre sens très pertinent, il manque de parcimonie en première partie avec un nombre de variable d'influence trop élevé. L'évaluation des probabilités d'actions est assez bonne si l'on s'intéresse à la fréquence de gestion, néanmoins, elle est en l'état décalée du confort. Comme nous l'avions proposé pour les bâtiments tertiaires, cela est techniquement possible mais surcharge encore l'algorithme. Une piste d'amélioration du modèle consisterait aussi à intégrer les longues absences, celles-ci pouvant mener à des réduits chez les occupants les plus vertueux.

3.9 Analyses multidimensionnelles

Dans les sections précédentes, l'analyse des modèles de présence et des modèles adaptatifs a été réalisée individuellement pour chaque proposition. Nous suggérons à présent de tester l'ensemble des modèles afin d'identifier des corrélations statistiques globales entre les variables environnementales, les variables d'état liées aux modèles et les variables liées aux performances énergétiques. Ce travail génère une quantité de données importante, difficilement analysable, qu'il est nécessaire de traiter dans son ensemble. Les méthodes d'analyse multidimensionnelles, comme l'analyse en composantes principales (ACP) et l'analyse factorielle de données mixtes (AFDM), permettent de résumer un ensemble de données brutes et de réduire un problème de grande dimension en un problème de plus petite dimension, tout en conservant la majeure quantité d'information.

Après une présentation théorique de trois méthodes d'analyse multidimensionnelles, cette section reprendra individuellement les deux cas d'étude de la Section 3.1 pour en analyser les interactions et les performances. Afin de tester l'influence des modèles de comportement des occupants et l'influence de plusieurs configurations, nous réaliserons plusieurs séries de simulations que nous organisons suivant des plans d'expériences factoriels fractionnaires à deux niveaux. L'analyse des résultats de ces simulations est ensuite réalisée par l'intermédiaire de matrices des corrélations, puis par une analyse en composantes principales pour le cas d'étude tertiaire et par une analyse factorielle de données mixtes pour le cas d'étude résidentiel.

3.9.1 Présentation théorique

La présentation synthétique d'un grand ensemble de données résultant de l'étude de plusieurs variables quantitatives ou qualitatives sur des individus n'est pas facile. Les procédés classiques de la statistique descriptive à une dimension permettent de résumer l'information recueillie sur chaque variable pris isolément. En revanche, ils ne fournissent aucune méthode visant à décrire l'information dont on dispose dans son ensemble. Les corrélations entre les variables et leurs effets sur la structuration de la population ont alors de grandes chances de ne pas être identifiées. Les analyses factorielles ont pour but de révéler ces inter-relations entre variables et de proposer une structure des individus. Un des intérêts majeurs de ces analyses est de fournir une méthode de représentation des individus par un ensemble de variables dont les modalités sont quantitatives ou

qualitatives.

Dans cette section nous proposons une présentation théorique de trois de ces méthodes d'analyse exploratoire. L'analyse en composantes principales (ACP) sera présentée en détail avant d'évoquer plus succinctement les analyses des correspondances multiples (ACM), qui ne seront pas mises en applications dans ce travail de thèse, et les analyses factorielles de données mixtes (AFDM), qui sont en quelque sorte une combinaison des deux premières.

Analyse en composantes principales (ACP)

La conception de la méthode d'analyse en composantes principales (ACP) date de 1901, grâce aux travaux de Pearson [185], elle a été intégrée à la statistique mathématique par Hotelling [186] en 1933, mais n'est réellement utilisée que depuis l'avènement et la diffusion de moyens numériques de calcul.

En analyse de données, le problème est généralement formulé dans une matrice rectangulaire de grande dimension où les variables figurent dans les colonnes et les individus figurent dans les lignes. L'objectif de l'ACP est de trouver un sous-ensemble de dimension réduite où de nouvelles variables sur lesquelles les individus projetés conservent leurs structures initiales, avec le moins de distorsion possible. En d'autres termes, l'ACP crée des composantes principales sur lesquelles correspondent un pourcentage de représentativité des variables projetées. Ces composantes sont calculées par la combinaison linéaire des variables originales dont la variance est la plus grande. Les individus sont alors représentés dans un plan par deux vecteurs, appelés composantes principales. L'analyse des données peut être appréhendée sous deux paradigmes distincts, soit par la notion de voisinage ou ressemblance entre individus, soit par la corrélation entre les variables. La Figure 3.47 illustre ces deux espaces avec une analyse normée, c'est à dire centrée et réduite, à deux dimensions. À gauche, on a la représentation des individus où on va rechercher les ressemblances. Deux individus i_1 et i_2 se ressemblent s'ils prennent des valeurs proches pour l'ensemble des n variables, c'est à dire si la distance euclidienne d , définie par l'Équation 3.14, est faible. À droite, on a la représentation des variables où on va rechercher les corrélations, c'est à dire les relations linéaires qui existent entre elles. Deux variables j_1 et j_2 sont fortement corrélées si le coefficient de relation linéaire r des m individus, définie par l'Équation 3.15 est proche de 1. L'interprétation des données dans le plan de corrélation entre les variables est faite de la manière suivante. Les variables qui sont situées proches du périmètre du cercle sont les mieux représentées, car la distorsion de la projection des points de l'hyper-sphère sur le plan est faible en comparaison à la variable 3 qui n'est pas représentée de manière optimale dans le premier plan factoriel. Concernant la corrélation entre les variables, l'interprétation se fait suivant l'angle qui les sépare. Si l'angle entre deux variables est proche de 0° , comme les variables 1 et 5, alors elles sont positivement corrélées. Si l'angle entre deux variable est proche de 180° , comme les variables 4 et 5, alors elles sont négativement corrélées. Enfin, si l'angle entre deux variables est proche de 90° , comme les variables 4 et 2, alors elles sont décorrélées.

$$d(i_1, i_2) = \sqrt{\sum_{j=1}^n (X_{i_1j} - X_{i_2j})^2} \quad (3.14)$$

$$r(j_1, j_2) = \frac{1}{m} \sum_{i=1}^m X_{ij_1} X_{ij_2} \quad (3.15)$$

Pour plus d'information sur les ACP, et plus généralement sur les méthodes d'analyse de données, anciennement appelées méthodes de statistique exploratoire multidimensionnelle, le lecteur est renvoyé à l'ouvrage de Lebart *et al.* [187].

FIGURE 3.47 – Représentation schématique du graphique des individus (à gauche) et du graphique des variables (à droite) de l'analyse en composantes principales. Source : Lebart *et al.* [187], Modifications : Azos Diaz [188].

Dans le contexte du bâtiment et des simulations thermiques dynamiques l'utilisation de l'analyse en composantes principales n'est pas une nouveauté. Chesné [189] a par exemple appliqué cette méthode exploratoire multidimensionnelle, afin d'analyser le potentiel et les performances des parois dans des maisons BBC et anciennes. Elle a constaté que les surfaces vitrées et opaques doivent être analysées séparément, car elles sont très discriminantes dans le graphique des individus. L'analyse du graphique des variables a, quant à lui, permis d'identifier que les parois qui permettent de mieux couvrir les besoins de chauffage sont celles qui génèrent le plus de besoins en rafraîchissement. Zixiao et O'Brien [190] ont également exploité le potentiel de l'ACP afin de réduire et d'optimiser le nombre de zones thermiques d'un grand bâtiment tertiaire. Dans ces travaux, l'analyse en composantes principales permet d'identifier les zones qui ont des comportements thermiques similaires, donc corrélées, afin de les rassembler en une unique zone, sans détériorer la qualité du modèle mais en réduisant significativement les temps de calcul.

Analyse des correspondances multiples (ACM)

L'analyse des correspondances multiples est adaptée aux tableaux dans lesquels les individus sont décrits par un ensemble de variables qualitatives. Comme pour l'analyse en composantes principales, l'organisation des données se fait en positionnant les individus en lignes et les variables en colonnes dans les jeux de données. Chaque individu est décrit par des modalités pour l'ensemble des variables

du tableau. Les modalités des facteurs étant qualitatives aucune opération arithmétique n'est licite sans modification du jeu de données initial. L'analyse des correspondances multiples crée un tableau disjonctif complet des variables afin de décrire les relations. La Figure 3.48 présente, par un exemple, le passage du codage réduit du tableau initial au codage disjonctif complet qui permet de réaliser l'ACM. Dans cet exemple A' , B' et C' sont les modalités de la deuxième variable qualitative. À partir de ce nouveau tableau il est possible, comme pour l'ACP, de procéder à un changement de jeu de données, de telle manière à ce que la majorité des informations soit concentrée sur les premiers axes.

$$\begin{bmatrix} A & B' & C'' \\ B & A' & A'' \\ B & B' & B'' \\ C & B' & A'' \\ C & A' & B'' \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 & 1 & 0 \end{bmatrix}$$

FIGURE 3.48 – Passage du tableau au codage réduit au tableau au codage disjonctif

La liaison entre deux variables qualitatives s'étudie au travers des associations entre leurs modalités. En présence d'un ensemble de variables qualitatives, on cherche les associations entre toutes les modalités. On attend de l'analyse des correspondances multiples une représentation des modalités dans laquelle les modalités qui s'associent entre elles sont proches sur le graphique des variables. L'ACM synthétise les variables qualitatives dans de nouvelles dimensions, dont les propriétés sont d'être semblables aux variables de départ, mais non liées entre elles. Ces variables synthétiques, ou facteurs de l'ACM, sont alors quantitatives. La liaison entre une variable quantitative et une variable qualitative est mesurée par le carré du rapport de corrélation, qui correspond au pourcentage de variabilité dû aux différences entre classes. En recherchant une suite de variables quantitatives synthétiques, on obtient les axes principaux de l'ACM. Nous ne réaliserons pas d'analyse des correspondances multiples dans cette section, néanmoins nous réaliserons des analyses factorielles de données mixtes qui utilisent en partie l'ACM.

Analyse factorielle de données mixtes (AFDM)

La méthode d'analyse factorielle de données mixtes sert à étudier les bases de données dans lesquelles les variables sont quantitatives et qualitatives. Cela signifie que les AFDM fonctionnent comme des ACP pour les variables quantitatives et comme des ACM pour les variables qualitatives.

La représentation des variables quantitatives est construite comme en ACP sur le cercle des corrélations. La représentation des modalités des variables qualitatives s'effectue pour sa part comme en ACM, c'est à dire en positionnant les modalités au barycentre des individus qui la possèdent. Afin de représenter les variables quantitatives et qualitatives sur un même graphique un carré des liaisons est aussi utilisé. Il permet de représenter, dans un repère allant de 0 à 1 sur les deux axes, le coefficient de corrélation des variables au carré pour les variables quantitatives et le carré du rapport de corrélation pour les variables qualitatives. La Figure 3.49 illustre cette représentation simultanée des deux types de variables. Dans cet exemple on peut dire que la variable 1 est fortement liée à la

première dimension, que la variable 2 est fortement liée à la seconde dimension, que la variable 3 l'est avec les deux dimensions et enfin que la variable 4 est mal projetée sur les deux axes et ne peut être interprétée correctement.

FIGURE 3.49 – Représentation schématique du graphique des variables quantitatives et qualitatives de l'analyse factorielle de données mixtes (AFDM).

3.9.2 Applications pratiques

Au cours de nos travaux nous avons repris, adapté ou proposé des modèles relatifs à la présence dans les bureaux, aux activités dans les logements et aux comportements adaptatifs des occupants. Les modèles adaptatifs ont alors été testés individuellement dans la plateforme MASS, si l'on omet les modèles de présence qui interviennent en pré-processus de la simulation. Nous proposons à présent de tester l'ensemble de ces modèles sur les deux cas d'étude tertiaire et résidentiel, présentés à la Section 3.1, puis repris en fil rouge dans l'ensemble du chapitre. Sur ces deux cas, nous souhaitons alors étudier les paramètres ou variables sensibles des performances des bâtiments.

Tertiaire

Le cas d'étude tertiaire présenté à la Section 3.1.1 est utilisé dans la suite. Au cours des présentations des modèles adaptatifs, nous avons proposé et intégré à la plateforme MASS plusieurs modèles et leurs variantes, sans être en mesure d'en identifier les meilleurs avec certitude. Afin d'étudier l'influence de ces différents modèles, ou configurations, dans un environnement complet de modèles stochastiques, nous associons pour chacun des quatre modèles adaptatifs proposés, deux versions. Ainsi, la modélisation de la gestion des ouvrants se fera soit avec la configuration de Parys *et al.* [94] et trois profils types de comportement, soit avec la configuration d'Haldi et Robinson [73], et 27 profils de comportement (Section 3.5). La modélisation de la gestion des stores sera, quant à elle, réalisée soit avec le modèle de Gunay *et al.* [128], soit avec celui d'Haldi et Robinson [96] (Section 3.6). La gestion de l'éclairage sera modélisée soit par le modèle de Gunay *et al.* [128], soit par celui de Reinhart [129] (Section 3.7). Enfin, la modélisation de la gestion de la température de consigne en

période de chauffage est effectuée avec le modèle de Gunay [147], mais sans ou avec l'intégration de l'indicateur de confort PMV (Section 3.8). De cette manière, l'ensemble des modèles proposés dans la plateforme MASS et présentés dans les sections précédentes peuvent être évalués.

Les modèles adaptatifs utilisés dans la plateforme MASS ont évidemment un impact, que nous allons étudier, sur des indicateurs environnementaux et sur les consommations énergétiques liées au chauffage et à l'éclairage. Néanmoins, il nous semble également pertinent de tester ces modèles sur plusieurs configurations de bâtiments et d'environnement. Pour cela, deux localisations sont testées, la première étant la ville de Bordeaux (comme dans la Section 3.1.1), et la seconde est celle d'Orly en région parisienne. Le niveau d'isolation est aussi modifié, afin d'avoir un cas où la performance est dégradée par rapport au cas de base. Pour ce faire, l'épaisseur d'isolant (polystyrène XPS extrudé) des murs et de la toiture est réduite de 25 cm à 15 cm, celle du plancher de 15 cm à 10 cm et le triple vitrage argon est remplacé par du triple vitrage air. La dernière modification de configuration qui nous semble intéressante à tester, concerne l'intensité d'usage. Pour cela nous souhaitons tester l'impact du nombre d'occupants sur les simulations en associant aux bureaux un ou deux occupants.

La question qui se pose alors est de pouvoir étudier tous ces facteurs énumérés, en un nombre de simulations raisonnable. En se limitant à deux niveaux pour chacun des sept facteurs (quatre liés aux modèles et 3 liés à la configuration du bâtiment), il nous faut $2^7 = 128$ configurations. Sachant, que les modèles sont stochastiques, il faut réaliser plusieurs simulations par configuration et donc des milliers de simulations pour étudier toutes les combinaisons possibles. La durée nécessaire à une simulation étant de l'ordre de deux minutes, et les calculs étant réalisés en série, il est indispensable de réduire le nombre de simulations. Pour simplifier ce problème, nous faisons appel aux plans d'expériences factoriels fractionnaires. Ces plans permettent de diminuer le nombre de simulations en faisant ressortir le maximum d'informations. Les matrices d'expériences orthogonales d'Hadamard, vulgarisées par Taguchi dans les années 1980, puis synthétisées dans Alexis [191], répondent à nos besoins d'organisation d'expériences. Bien que nous ne proposons pas ici de complément théorique détaillé sur la création de ces matrices, la matrice L_8 (2^7) est celle qui correspond à la dimension de notre problème. Elle est présentée dans le Tableau 3.11, puis pour une meilleure clarté, le Tableau 3.12 donne, quant à lui, les niveaux équivalents pour nos configurations.

Configurations	A	B	C	D	E	F	G
Aliases	A	B	C	AB	AC	BC	ABC
1	1	1	1	1	1	1	1
2	1	1	-1	1	-1	-1	-1
3	1	-1	1	-1	1	-1	-1
4	1	-1	-1	-1	-1	1	1
5	-1	1	1	-1	-1	1	-1
6	-1	1	-1	-1	1	-1	1
7	-1	-1	1	1	-1	-1	1
8	-1	-1	-1	1	1	1	-1

Tableau 3.11 – Plan d'expériences factoriel fractionnaire générique L_8 à deux niveaux et sept facteurs.

Le plan d'expériences nous amène donc à réaliser 8 séries de simulations d'un an au pas de temps de 5 minutes sur le bâtiment de bureaux. Pour chaque configuration nous réalisons 10 simulations ce

Config.	Ouvrants	Stores	Éclairage	Consigne	Localisation	Niveau de performance	Nb. occupants
1	Parys	Gunay	Gunay	SansPMV	Bordeaux	Performant	2
2	Parys	Gunay	Reinhart	SansPMV	Orly	Peu performant	1
3	Parys	Haldi	Gunay	AvecPMV	Bordeaux	Peu performant	1
4	Parys	Haldi	Reinhart	AvecPMV	Orly	Performant	2
5	Haldi	Gunay	Gunay	AvecPMV	Orly	Performant	1
6	Haldi	Gunay	Reinhart	AvecPMV	Bordeaux	Peu performant	2
7	Haldi	Haldi	Gunay	SansPMV	Orly	Peu performant	2
8	Haldi	Haldi	Reinhart	SansPMV	Bordeaux	Performant	1

Tableau 3.12 – Plan d’expériences factoriel fractionnaire L_8 à deux niveaux et sept facteurs pour le cas d’étude tertiaire.

qui permet de considérer le caractère stochastique des modèles. Le temps de calcul, correspondant à ces 80 simulations, est de plus de 2 heures, ce qui ne nous incite pas à réaliser davantage de simulations par configuration. Nous proposons à la Figure 3.50, la matrice des coefficients de corrélation entre les variables et les niveaux de signification. Sur la partie haute de cette figure, les coefficients de corrélation mesurent les dépendances linéaires de Pearson, dont la définition est donnée par l’Équation 3.16, avec $Cov(X, Y)$, la covariance des variables X et Y , σ_X et σ_Y leurs écarts types et $E(X)$ et $E(Y)$ leurs moyennes, et la significativité associée est représentée par des symboles ("****", "***", "**", "." et " " correspondent aux valeur-p "0"- "0,001"- "0,01"- "0,05"- "0,1"- "1"). Sur la diagonale, les distributions de chaque variable sont représentées par des histogrammes. Les axes des abscisses sont affichés alternativement au dessus ou en dessous de la matrice et les axes des ordonnées sont standardisés, donc non affichés. En bas de la diagonale, les diagrammes de dispersion bivariée avec courbe de régression sont affichés et les axes des abscisses et des ordonnées y sont raccordés. Chaque couleur représente une série de 10 simulations. La Figure 3.51 présente sous forme simplifiée le code de lecture de ces matrices.

Nous avons sélectionné quatre types de variables pour être représentés sur la matrice des corrélations. Le premier type de variable est relatif aux conditions environnementales. Nous en avons intégré ici qu’une seule à l’analyse, à savoir la température intérieure. Deuxièmement, les états moyens des quatre dispositifs adaptatifs sur l’année de simulation sont représentés. Ainsi, lorsque la variable $EtatOuvrants = 0,1$, cela signifie que la fenêtre est ouverte 10 % du temps sur la durée de la simulation. De même, lorsque $Tconsigne = 20$, cela signifie que la température de consigne est de 20 °C. Troisièmement, les besoins de chauffage et d’éclairage sont représentés au centre de la matrice. Dernièrement, nous avons représenté sur les 7 dernières entrées de la matrice les états binaires des facteurs du plan d’expériences, présenté dans le Tableau 3.12.

$$Cor(X, Y) = \frac{Cov(X, Y)}{\sigma_X \sigma_Y} = \frac{E[(X - E(X))(Y - E(Y))]}{\sigma_X \sigma_Y} \quad (3.16)$$

Nous pouvons par exemple voir sur la Figure 3.50 que des stores plutôt ouverts amènent à des besoins électrique pour l’éclairage moins élevés, comme en témoigne le coefficient de corrélation de -0,67. Aussi, comme nous l’avions déjà illustré et confirmé par la valeur du coefficient de Pearson égale à 0,47, les bureaux qui ont une température de consigne élevée ont des besoins énergétiques

liés au chauffage plus élevés que les bureaux à basse consigne. Comme analysé à la Section 3.8, la courbe de regression entre la température de consigne moyenne et les besoins de chauffage n'est pas linéaire. Nous pouvons également visualiser des résultats qui peuvent paraître surprenant à première vue. En effet, si l'on regarde le coefficient de corrélation entre la température intérieure et les besoins de chauffage, on apprend que plus la température intérieure est élevée, plus les besoins de chauffage sont faibles. En réalité, cela se comprend en réalisant une analyse décomposée qui intègre l'état des ouvrants. En effet, lorsque les ouvrants sont ouverts la température intérieure diminue, et les besoins de chauffage augmentent pour une même consigne de température, ce qui est cohérent. Nous pouvons donc en conclure que l'état des ouvrants impacte significativement la température intérieure, mais aussi les consommations énergétiques pour le chauffage. Concernant les corrélations avec les facteurs du plan d'expériences les résultats sont en accord avec nos attentes. Le nombre d'occupants par bureau augmente par exemple les besoins d'éclairage. Les besoins de chauffage sont plus faibles à Bordeaux qu'à Orly. L'intégration de l'indicateur de confort au modèle de température de consigne réduit les besoins chauffage, comme nous l'avons illustré à la Section 3.8. Les deux références de modèle des dispositifs d'occultation mènent à des positions très différentes qui sont répercutées sur les besoins d'éclairage. Outre ces résultats attendus, deux facteurs n'impactent pas les variables d'intérêt comme nous pouvions nous y attendre. En effet, la réduction de l'épaisseur d'isolant n'a pas d'effet majeur sur les besoins de chauffage. Il serait intéressant de détériorer davantage les propriétés de l'enveloppe thermique pour en voir davantage les effets. Le second facteur du plan d'expériences aux conséquences limitées concerne le modèle de gestion des ouvrants qui indique, par une faible corrélation positive, que la configuration d'Haldi et Robinson [73] n'augmente que peu la proportion de baies ouvertes en comparaison avec la configuration de Parys *et al.* [94].

Nous proposons à présent de mener une analyse en composantes principales, afin d'obtenir des représentations graphiques qui constituent un résumé fidèle des données pour ces 80 simulations. Naturellement, ce résumé va engendrer une perte d'information, mais c'est au profit des informations les plus pertinentes et de la lisibilité, donc d'une meilleure interprétation.

Les individus de l'ACP correspondent aux 80 simulations annuelles réalisées. La configuration 1 du Tableau 3.12 correspond aux simulations 10 à 19, la configuration 2 correspond aux simulations 20 à 29 et ainsi de suite. Le choix des variables à intégrer dans l'analyse en composantes principales est quant à lui plus délicat à faire. Les sept facteurs du plan d'expériences ne sont pas intégrés, ceux-ci étant binaires. En revanche, les variables d'intérêt que sont les besoins d'énergie pour le chauffage et l'éclairage sont quant à elles intégrées. L'état annuel moyen des quatre modèles adaptatifs le sont également. En plus de ces six variables, nous ajoutons à l'analyse le nombre d'occupants annuel moyen et la température intérieure moyenne annuelle du bureau. L'ACP est donc réalisée avec 8 variables (Bchauffage, BEclairage, EtatOuvrants, EtatStores, EtatEclairage, Tconsigne, NBOccupants, Tinterieur) et 80 individus (10 simulations par configuration).

Comme pour la matrice des corrélations de la Figure 3.50, l'analyse en composantes principales utilise les coefficients de corrélation de Pearson dont son calcul a été rappelé par l'Équation 3.16. L'utilisation de la covariance serait également possible, néanmoins celle-ci ne supprimerait pas les effets d'échelle. Ainsi, avec Pearson, une variable variant entre 0 et 1 ne pèse pas moins dans la projection, qu'une variable variant entre 0 et 100.

FIGURE 3.50 – Matrice des corrélations pour le bureau étudié (10*8 simulations).

FIGURE 3.51 – Plan de lecture des matrices des corrélations.

Une aide à l'interprétation importante de l'ACP est la qualité de la projection. Cette qualité de projection est mesurable par le pourcentage d'inertie expliqué par chaque axe ou par un plan. Ce pourcentage d'inertie correspond aussi au pourcentage d'information de l'analyse. On peut alors construire un histogramme des pourcentages d'inertie expliqués par chaque dimension. La Figure 3.52 présente cette répartition pour la réalisation de l'ACP dans la configuration présentée précédemment. Les axes étant par construction orthogonaux entre eux, on peut additionner leurs pourcentages d'inertie et conclure que les deux premiers synthétisent 67,2 % de l'information. Les troisième et quatrième composantes en expliquent respectivement 14,1 % et 12,1 %, et les quatre dernières expliquent moins de 7 % de l'information. Pour déterminer le nombre de dimensions à analyser nous pouvons utiliser le critère du coude qui indique que les dimensions à conserver sont celles qui se situent avant le décrochage. Ainsi, dans notre cas le décrochage étant sur la troisième dimension, seules les deux premières doivent être conservées. Un second critère pour déterminer le nombre de dimensions à conserver est le critère de Kaiser qui indique qu'il faut conserver les dimensions qui ont une inertie supérieure à l'inertie moyenne. Ici nous avons 8 dimension, l'inertie moyenne est alors de 12,5%. Selon ce critère il faudrait alors conserver les 3 premières dimensions. Arbitrairement nous nous limitons à l'analyse des 2 premiers axes en suivant le critère du coude. Nous pouvons noter que les termes axes, composantes et dimensions sont synonymes. Aussi, il peut être nécessaire de rappeler que l'ACP permet de créer à partir du jeu de données initial, un nouveau jeu de données artificiel de même dimension, mais où les premières dimensions comportent la majeure partie de l'information.

La Figure 3.53 présente les graphiques des individus et des variables, ce qui permet d'étudier les ressemblances entre individus et les corrélations entre les variables. La première dimension est représentée sur l'axe horizontal et la seconde dimension l'est sur l'axe vertical. Pour le graphique des individus, nous affichons la qualité de la représentation de chaque individu sur les deux axes principaux, via la valeur du cosinus au carré \cos^2 de chaque individu. Ainsi, si l'angle entre le vecteur de la variable et le plan des deux composantes principales est faible, alors la représentation est bonne et le \cos^2 est proche de 1. Par exemple, l'individu, ou simulation, numéro 52 est bien représenté dans le plan car il possède un \cos^2 proche de 1. En revanche, l'individu, ou simulation, numéro 48 est mal représenté dans le plan car il possède un \cos^2 proche de 0. Cela signifie également que l'individu

FIGURE 3.52 – Pourcentage de variance des composantes de l’ACP sur le cas d’étude tertiaire.

52 participe significativement à la création des composantes principales, contrairement à l’individu 48. Pour le graphique des variables, le principe est similaire. L’échelle indique la contribution, en pourcentage, de chaque variable à la construction des deux axes principaux. Le nombre d’occupants et la température intérieure contribuent donc peu à la création des composantes et sont mal représentés dans le graphique des variables. Contrairement aux six autres variables, aucune analyse n’est donc possible sur le nombre d’occupants et la température de consigne. En ce qui concerne les variables analysables, nous pouvons conclure que les besoins d’éclairage, l’état de l’éclairage et l’état des stores sont des variables très corrélées. En revanche, ces variables ne sont pas corrélées à l’état des ouvrants, aux besoins de chauffage et à la température intérieure, qui le sont entre elles. On a donc deux orientations principales qui se démarquent, la première en lien avec le chauffage et la seconde avec l’éclairage. Les axes des deux graphiques permettent de positionner les coordonnées des individus et des variables, obtenus par l’analyse en composantes principales.

Pour une analyse complémentaire nous proposons un graphique, à la Figure 3.54, qui projette simultanément les individus et les variables. Pour une meilleure lisibilité, nous avons repris le code couleur de la Figure 3.50 et nous avons aussi représenté le barycentre de chaque configuration par un symbole de taille supérieure. Nous remarquons par exemple que les individus, 50 à 89, qui sont générés par le modèle de gestion des ouvrants d’Haldi, avec les 27 profils, sont davantage répartis le long de l’axe de la variable des besoins de chauffage que les individus générés par le modèle de Parys qui ne possède que 3 profils de comportement. L’analyse de cette figure, nous permet aussi de visualiser que la configuration 6 (simulations 60 à 69) est celle qui mène aux besoins d’éclairage les plus élevés, alors qu’à l’opposé la configuration 3 (simulations 30 à 39) mène aux besoins les plus faibles.

L’analyse des différentes variantes des modèles montre la sensibilité et la difficulté d’obtenir des modèles de comportement fiables. À titre d’illustration, la température de consigne ressort, sur cette ACP, comme peu influente pour les besoins de chauffage, ce qui est opposé à notre expertise. Bien que la matrice des corrélations révèle qu’une corrélation existe, l’ACP nous enseigne qu’il est plus

FIGURE 3.53 – Graphique des individus (à gauche) et graphique des variables (à droite) de l'analyse en composantes principales (ACP).

sensible de modifier le modèle de gestion des ouvrants, que de modifier le modèle de température de consigne.

Résidentiel

Comme nous venons de le faire pour le bâtiment tertiaire, nous proposons ici d'analyser de manière globale les modèles proposés pour le secteur résidentiel. Le logement présenté à la Section 3.1.2 est utilisé comme base de travail dans la suite de cette section. Alors que pour le secteur tertiaire nous avons testé pour chacun des quatre modèles adaptatifs deux variantes, nous ne testons ici qu'un seul modèle. Cela se justifie par des modèles qui ont été, pour l'ensemble des actions adaptatives, proposés dans des contextes tertiaires puis étendus au secteur résidentiel. Dans ces circonstances, peu de variantes des modèles ont été proposées. En pré-processus, le modèle d'activités hybride Bernoulli + Weibull proposé par Jaboob [109] est utilisé. Les occupants sont configurés de manière aléatoire, comme si aucune information sur leurs caractéristiques n'était connue. Le modèle lié à la gestion des ouvrants est basé sur les travaux d'Haldi et Robinson [73] avec les 27 profils de comportement et l'ajout des facteurs en lien avec les habitudes, comme les ouvertures après les activités de sommeil, de toilette corporelle et de cuisine. Les gestions des dispositifs d'occultation et de l'éclairage artificiel sont quant à elles modélisées par les modèles que nous avons proposés. Enfin, pour la gestion des températures de consigne dans les logements nous reprenons le modèle que nous avons implémenté sur la base des travaux Kelly *et al.* [148].

Nous proposons d'expérimenter les modèles adaptatifs sur plusieurs localisations, niveaux de performance du bâtiment et pour plusieurs intensités d'usage. Comme pour la section précédente, les localisations de Bordeaux et d'Orly sont testés. Le niveau de performance du cas d'étude est également modifié en réduisant l'épaisseur des isolants et en remplaçant le triple vitrage par du double vitrage. Ainsi, l'épaisseur des panneaux de fibres végétales pour les murs extérieurs est réduite

FIGURE 3.54 – Diagramme de double projection des individus et des variables de l'analyse en composantes principales.

de 27,9 cm à 15 cm, l'épaisseur d'isolant du plancher passe de 31 cm à 15 cm et l'épaisseur d'isolant de la toiture est réduite à 20 cm. L'ensemble des vitrages du logement à la performance basse est du double vitrage air, 3/8/3 mm. Enfin, le nombre d'occupants des logements est soit de deux soit de quatre. Dans le cas de deux occupants, les deux chambres sont utilisées et dans le cas de quatre occupants, deux occupants dorment par chambre.

Nous avons donc trois facteurs à deux niveaux à faire varier, soit $2^3 = 8$ séries de simulations, si nous souhaitons tester toutes les configurations. Afin, de réduire le nombre de simulations nous proposons d'utiliser le plan d'expériences factoriels fractionnaires L_4 . Celui-ci est présenté au Tableau 3.13, avec sur la partie gauche le plan générique et sur la partie droite le plan adapté à nos configurations. Pour chacune des quatre configurations nous réalisons 10 simulations d'un an au pas de temps de 5 minutes afin de considérer le caractère stochastique des modèles. Le temps de calcul correspondant à ces 40 simulations, avec 6 zones thermiques, est d'environ 1 heure et 45 minutes.

La réalisation de ces simulations sur le cas d'étude résidentiel nous amène donc à pouvoir étudier les corrélations entre les besoins énergétiques, les variables environnementales, les modèles stochastiques et les modifications de configuration du plan d'expériences. Avec les mêmes règles de construction et de lecture qu'à la section précédente, la matrice des corrélations de la Figure 3.56 expose entre

Config.	A	B	C(AB)	Localisation	Niveau de performance	Nb. occupants
1	1	1	1	Bordeaux	Performant	2
2	1	-1	-1	Bordeaux	Peu performant	4
3	-1	1	-1	Orly	Performant	4
4	-1	-1	1	Orly	Peu performant	2

Tableau 3.13 – Plan d’expériences factoriel fractionnaire L_4 à deux niveaux et trois facteurs pour le cas d’étude résidentiel.

chaque variable d’intérêt les diagrammes de dispersion bivariée et la courbe de régression associée dans la partie basse, les répartitions des variables sous la forme d’histogrammes sur la diagonale et les valeurs des coefficients de corrélation linéaires de Pearson sur la partie haute. Alors que nous aurions pu analyser les résultats des 40 simulations à l’échelle de la maison, nous avons préféré les analyser à l’échelle des zones. Une analyse à l’échelle de la maison impliquerait, par exemple, de moyenniser des positions de stores entre pièces du logement. Cinq zones ont alors été retenues pour en analyser les variables d’intérêt, à savoir les deux chambres, la cuisine, la salle de bain et le séjour. Les toilettes sont exclues de l’analyse car aucune activité n’est associée à cette zone. À noter que l’occupation de cette zone est modélisée de manière traditionnelle par un scénario déterministe avec une présence de 0,04 occupant à certaines heures prédéfinies. Le nombre d’individus représentés sur la matrice est donc de 200, correspondants aux 4 configurations, aux 10 simulations par configurations et aux 5 zones étudiées. Chaque configuration issue du plan d’expériences est associée à un code couleur, alors que les zones ne sont pas différenciées entre elles.

La Figure 3.56 est riche en information car elle met en évidence plusieurs phénomènes physiques et elle synthétise plusieurs éléments que nous avons observés lors des analyses individuelles des modèles. On peut notamment observer que plus les fenêtres sont ouvertes, plus la température intérieure moyenne annuelle est faible et plus les besoins de chauffage sont élevés. On observe que plus les dispositifs d’occultation sont baissés, plus l’éclairage est allumé. En considérant le diagramme de dispersion bivariée entre l’état des stores et les besoins d’éclairage on observe, assez clairement, des *clusters* qui ne correspondent pas aux configurations des simulations. Nous pouvons penser, assez logiquement, que ces groupes sont associés aux différentes zones du cas d’étude. L’analyse de la corrélation entre l’état de l’éclairage et les besoins énergétiques pour l’éclairage permet de retrouver, par les pentes des courbes, les différentes puissances installées dans les zones. Sur cette matrice des corrélations, la température de consigne ne semble pas liée à d’autres variables que la température intérieure. Cela s’explique par un modèle qui est, de par sa construction, fortement dépendant d’attributs, liés aux occupants, aux bâtiments et aux systèmes de régulation. Les besoins énergétiques pour le chauffage sont dépendants de l’état moyen des fenêtres et dans une moindre mesure de la position des stores. Concernant les modifications des configurations, nous observons sur la matrice des corrélations que la localisation et la performance de l’enveloppe modifient significativement les besoins de chauffage. On observe aussi que la température intérieure est plus élevée lorsque quatre occupants habitent la maison, plutôt que deux.

Au terme de l’étude de la matrice des corrélations, nous nous attendons à ce que les zones soient déterminantes pour les résultats des simulations. Nous proposons ainsi d’intégrer cette variable qua-

litative à l'analyse factorielle. Comme nous l'avons présenté de manière théorique, l'analyse en composantes principales (ACP) est adaptée pour décrire des variables quantitatives, l'analyse des correspondances multiples (ACM) est dédiée à la description de variables qualitatives et l'analyse factorielle de données mixtes (AFDM) est appropriée à l'étude de variables qualitatives et quantitatives. Notre jeu de données étant à présent composé de variables quantitatives (variables environnementales, états moyens des modèles, performances énergétiques) et d'une variable qualitative (type de pièce), nous allons mener un travail d'analyse factorielle de données mixtes. Les 200 individus sont toujours utilisés pour cette AFDM. Huit variables sont quant à elles intégrées, celles-ci sont quantitatives pour sept d'entre elles et qualitative pour une. Les variables quantitatives sont la température intérieure annuelle moyenne, les positions annuelles moyennes des ouvrants, des stores et de l'éclairage artificiel, la température de consigne annuelle moyenne, les besoins énergétiques pour le chauffage et pour l'éclairage. La variable qualitative est la zone du logement.

La réalisation de l'AFDM synthétise, comme l'ACP, l'information en variables artificielles décorréelées les unes des autres. La Figure 3.55 montre par le pourcentage de variance de chaque dimension, également appelé inertie des dimensions, que les deux premières dimensions rassemblent 45,7 % de l'information. On peut aussi lire sur cet histogramme que la troisième dimension représente près de 20 % de l'information. Sur la base du critère du coude, nous pouvons observer que le décrochage se situe sur la quatrième dimension, ce qui signifie que les trois premières doivent être analysées afin d'obtenir un résumé précis de l'information de notre jeu de données. Les autres dimensions ne présentent pas un intérêt suffisant pour être analysées en détail et sont donc assimilées à du bruit.

FIGURE 3.55 – Pourcentage de variance des composantes de l'AFDM sur le cas d'étude résidentiel.

FIGURE 3.56 – Matrice des corrélations pour les deux chambres, la cuisine, la salle de bain et le séjour de la maison individuelle (40 simulations).

Les Figures 3.57, 3.58 et 3.59 présentent respectivement les graphiques des individus, les graphiques des variables quantitatives et les graphiques des variables quantitatives et de la variable qualitative de l'AFDM pour les trois premiers axes.

La Figure 3.57 permet d'étudier les ressemblances entre les individus. Sur ce graphique, les valeurs des \cos^2 sont représentées afin d'identifier les individus qui participent le plus à la formation des axes. La numérotation à trois chiffres des individus suit une logique qu'il convient de préciser. Les centaines correspondent à la configuration de la simulation (de 1 à 4), les dizaines correspondent aux zones (de 0 à 4) et les unités correspondent aux numéros de simulation (de 0 à 9). Par exemple, la simulation 238 correspond aux résultats de la huitième simulation de la cuisine, pour le bâtiment peu performant, occupé par quatre occupants et localisé à Bordeaux. On observe plusieurs *clusters*, ce qui semble indiquer que certaines variables sont très discriminantes dans le jeu de données. Sur le plan principal, on distingue trois groupes, alors que sur le plan du premier et troisième axe, le groupe aux coordonnées positives sur le premier axe se sépare en deux, pour former un quatrième *cluster*. On peut noter que ces groupes s'organisent autour de l'origine du plan avec assez peu d'individus qui se situent au centre des graphiques.

FIGURE 3.57 – Graphique des individus de l'analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (à gauche) et des dimensions 1 et 3 (à droite).

La Figure 3.58 montre, avec les mêmes conventions de présentation qu'à la Figure 3.53, le graphique des variables quantitatives, c'est à dire sans la considération des zones. Le pourcentage de contribution est représenté, afin d'identifier les variables qui ont le plus contribué à la formation des axes et qui sont donc les mieux représentées sur ces axes. Nous observons que l'état et les besoins d'éclairage sont les variables qui ont le plus participé à la formation du premier axe. L'état des ouvrants, les besoins de chauffage et, dans une moindre mesure, la température intérieure ont une forte contribution pour la formation du second axe. Enfin, il apparaît que la troisième dimension est principalement formée par l'état des stores. Au niveau des corrélations, les variables qui participent significativement à la formation des mêmes axes sont par construction très liées entre elles. Par l'étude de l'orthogonalité des coordonnées des variables, il apparaît qu'il n'y a pas de corrélation entre les besoins d'éclairage, les besoins de chauffage et la position moyenne des stores.

FIGURE 3.58 – Graphique des variables quantitatives de l’analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (à gauche) et des dimensions 1 et 3 (à droite).

La Figure 3.59 présente le carré des liaisons de l’analyse factorielle de données mixtes, avec une représentation des variables quantitatives et de la variable qualitative. Pour les variables quantitatives, on utilise le coefficient de corrélation au carré entre la dimension et la variable quantitative. Pour illustration, la coordonnée des besoins de chauffage sur la deuxième dimension est de 0,75. Sur le carré des liaisons, la coordonnée sur cet axe est donc de $0,75^2 = 0,56$. Pour la variable qualitative liée aux zones, on utilise le rapport de corrélation au carré entre la dimension et la variable qualitative. Ce rapport de corrélation mesure alors l’intensité de la liaison entre les modalités des zones (*Chambre1*, *Chambre2*, *Cuisine*, *Salle de bain* et *Séjour*), qui sont qualitatives, et les coordonnées des dimensions de l’AFMD, qui sont quantitatives. L’analyse de variance à un facteur est le cadre conceptuel pour le calcul de ce rapport de corrélation. Il n’est pas nécessaire d’analyser les coordonnées des variables quantitatives, puisque nous l’avons déjà réalisé à la Figure 3.58. Néanmoins, la position de la variable qualitative est tout à fait remarquable puisqu’elle contribue fortement aux trois dimensions que nous étudions. Les modalités des zones ont donc une influence forte sur les modèles de gestion des fenêtres, des dispositifs d’occultation et de l’éclairage artificiel. Cela n’est pas le cas pour la gestion des températures de consigne, car nous avons fait l’hypothèse que les occupants des bâtiments performants n’adoptent pas de stratégie de gestion de chauffage particulièrement différentes entre les zones.

FIGURE 3.59 – Graphique des variables quantitatives et de la variable qualitative de l’analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (à gauche) et des dimensions 1 et 3 (à droite).

L’analyse des résultats de l’AFDM réalisée aux Figures 3.57 et 3.59 a montré que les modalités des zones sont très discriminantes pour les modèles de comportement adaptatifs, les variables environnementales et les performances énergétiques. Nous proposons à la Figure 3.60 d’utiliser un code couleur qui fasse davantage ressortir les zones du logement. En croisant ce graphique des individus avec le graphique des variables de la Figure 3.58, on peut par exemple lire que la salle de bain a les besoins de chauffage les plus importants, que le séjour a les besoins énergétiques pour l’éclairage les plus élevés ou encore que la position des dispositifs d’occultation sont très différents entre le séjour et la cuisine. Sur ces deux graphiques une analyse par zone est également envisageable. Sur le plan principal, on peut observer que pour chaque zone les individus sont distribués d’en haut à gauche à en bas à droite. Cela laisse suggérer que la variabilité des résultats entre configurations pour une même zone est très dépendante de l’état des ouvrants et en conséquence des besoins de chauffage. Sur le plan entre l’axe principal et le troisième axe on a, pour une même zone, davantage de variabilité sur le premier axe que sur le troisième. Cela suggère que, pour une même zone, la position des stores a finalement un impact relatif modéré sur les autres variables du jeu de données.

FIGURE 3.60 – Graphique des individus par zone du logement de l’analyse factorielle de données mixtes (AFDM) des dimensions 1 et 2 (en haut) et des dimensions 1 et 3 (en bas).

Synthèse

Ce travail d’analyse descriptive multidimensionnelle, basé sur le calcul des moyennes, des variances et des coefficients de corrélation a montré son potentiel sur le cas d’étude tertiaire avec une analyse en composantes principales (ACP) et sur le cas d’étude résidentiel avec une analyse facto-

rielle de données mixtes (AFDM). Des plans d'expériences factoriels fractionnaires ont été utilisés en amont pour étudier plusieurs configurations, mais les niveaux des configurations n'ont en revanche pas été intégrés aux analyses statistiques. À notre connaissance ce travail est tout à fait original, puisqu'aucune simulation thermique dynamique avec une prise en compte fine des comportements des occupants n'avait été analysée avec ces méthodes de statistiques descriptives.

Les enseignements de ces simulations où l'ensemble des modèles proposés dans ce manuscrit ont été testés simultanément sont nombreux. L'application de nos modèles sur les deux cas d'étude ont montré de nombreuses similitudes mais également quelques différences. Dans les bâtiments tertiaires seule la présence compte, alors que dans les bâtiments résidentiels nous nous intéressons aux activités qui sont effectuées et donc à l'occupation des occupants dans les différentes zones. En résidentiel, nous avons donc intégré les zones à l'analyse multidimensionnelle, et nous avons pu observer, comme nous nous y attendions, à une forte discrimination des variables étudiées en fonction de ces zones. Les besoins énergétiques pour le chauffage et l'éclairage ne sont corrélés ni en tertiaire ni en résidentiel. Cela est le résultat de notre hypothèse qui consiste à penser que les occupants qui ont tendance à être vertueux pour la gestion de chauffage, ne le sont pas nécessairement pour celle de l'éclairage. Si cette hypothèse venait à être contredite, il n'y aurait aucune difficulté technique pour modifier ce paramétrage dans la plateforme MASS. Nous avons noté que l'état de l'éclairage est très fortement corrélé à l'état des stores pour le cas d'étude tertiaire, alors que la corrélation est bien moins évidente pour le cas d'étude résidentiel. Cela peut être expliqué par une inertie de la position des stores en moyenne plus forte dans les bureaux, où les occupants exercent des actions pour lutter contre un inconfort, en comparaison aux bâtiments résidentiels, où les occupants exercent des actions davantage par habitude. Pour nos modèles, la température de consigne a une influence bien moins forte que l'état des ouvrants sur les besoins de chauffage. Cela signifie qu'une attention particulière doit être prise pour la modélisation des ouvertures des fenêtres. Néanmoins comme nous l'avons étudié à la Section 3.8, l'impact de la gestion des températures de consigne sur les besoins de chauffage est très significatif, toutes choses étant égales par ailleurs.

Ce travail d'analyse exploratoire des données a été réalisé grâce au logiciel R et la bibliothèque *FactoMineR*, présentée par Lê *et al.* [192]. La visualisation graphique a quant à elle été menée avec la bibliothèque *factoextra* développée par Kassambara et Mundt [193].

3.10 Synthèse

La Figure 3.61, synthétise le fonctionnement général de la plateforme MASS et met en avant les contributions significatives réalisées par les cadres bleus. Le modèle d'activité (3) dans les logements n'a pas été enrichi, mais nous sommes les premiers à avoir utilisé le modèle hybride de Jaboob [109]. De même, le calcul des gains métaboliques (4), issu d'une norme internationale, n'a pas été modifié. En revanche, pour les modèles adaptatifs (5, 6, 7, 8), deux versions ont été proposées afin de considérer les comportements dans les bâtiments résidentiels et tertiaires. Enfin, après avoir étudié les modèles individuellement, les résultats de simulations globales ont été analysés, de manière originale, par une approche multidimensionnelle (9).

FIGURE 3.61 – Schéma de principe de l'environnement de co-simulation entre la plateforme MASS et EnergyPlus.

Le modèle de présence dans les bâtiments de bureaux est utilisé en amont de la simulation, c'est à dire avant le premier pas de temps. Cela signifie que les périodes de présence ne dépendent pas de variables environnementales ou des actions des occupants, mais seulement d'attributs propres aux occupants. Le modèle de Page *et al.* [84] a été sélectionné, implémenté et testé dans la plateforme MASS, mais nous avons proposé un recalibrage et un enrichissement pour l'étoffer. Ces modifications ont porté premièrement sur la mobilité (présence/absence) des occupants qui était trop élevée en période nocturne, et deuxièmement sur le nombre d'heures de présence qui était en deçà des observations nationales. Un travail sociologique a également été réalisé afin d'intégrer au modèle de base les jours fériés, les arrêts maladies et les vacances. Quatrièmement et dernièrement, nous avons proposé une modification des probabilités de présence en fonction des catégories socio-professionnelles. La présence dans les bâtiments de bureaux impactant particulièrement les consommations énergétiques,

nous laissons la possibilité au modélisateur de renseigner directement les probabilités de présence s'il les connaît. Enfin, l'impact énergétique a été étudié et nous avons pu conclure que le modèle déterministe était très défavorable par rapport aux modèles stochastiques proposés, et que l'ajustement du modèle de base augmentait les consommations énergétiques dues à des durées de présence plus longues. Ce modèle pourrait être amélioré en considérant les espaces communs des bâtiments tertiaires. À notre sens, une modélisation indépendante du modèle actuel serait la plus pertinente, afin de se défaire des particularités des opérations.

Tout comme le modèle de présence dans les bureaux, le modèle d'activités dans les logements est simulé en pré-processus de la simulation. Un modèle pur de Bernoulli et un modèle hybride de Bernoulli + Weibull, issus des travaux de Jabooob [109] ont été intégrés à la plateforme MASS puis comparés entre eux. Grâce à un nombre de paramètres d'entrées plus élevé, le modèle hybride gère mieux les dynamiques des activités et semble plus robuste que le modèle pur. Les deux modèles ont été illustrés sur deux types d'occupants : un jeune actif et un retraité, afin de montrer l'impact sur leurs activités. Il ressort notamment que les occupants actifs sont moins présents en journée, qu'ils cuisinent moins et qu'ils regardent moins la télévision en soirée que les retraités. En plus d'étudier les activités moyennes générées par les modèles, nous avons observé que le modèle pur générerait près de trois fois plus de transitions des états que le modèle hybride. Concernant les conséquences énergétiques de ce modèle, nous avons observé, comme pour le secteur tertiaire, que les scénarios réglementaires sont défavorables. De même, il apparaît que le modèle hybride génère davantage de périodes d'absence et qu'il en résulte des consommations énergétiques plus faibles que le modèle pur. Enfin, nous n'avons pas proposé d'adaptation particulière pour ce modèle, celui-ci étant conforme à nos attentes puisqu'il possède, de base, l'ensemble des paramètres d'influence recensés pour la génération des activités résidentielles. Une première piste d'amélioration pourrait consister à intégrer des périodes de longues absences, comme nous l'avons fait pour la présence dans les bureaux. Une autre amélioration possible pourrait être de rendre commune certaines activités comme la prise des repas ou regarder la télévision.

Le calcul des indices PMV et PPD selon la norme ISO-7730 [117] a été implémenté dans la plateforme MASS et testé sur le cas résidentiel pour évaluer le confort thermique des occupants. Il ressort sans surprise de cette étude que les occupants ont une sensation de froid principalement lorsqu'ils font leur toilette corporelle et qu'ils ont une sensation de chaud principalement de Juin à Septembre. Aucune modification du modèle n'a été proposée, celui-ci étant normé et tout à fait satisfaisant pour notre usage.

Le modèle principal de gestion des ouvrants utilisé est celui d'Haldi et Robinson [73] pour les deux types de bâtiments. Pour les bâtiments de bureaux la parcimonie du modèle a été améliorée par l'usage de tests de Mann-Whitney et nous a amené à supprimer le paramètre de pluie et le paramètre lié à l'étage. Alors que le calibrage du modèle de base a été réalisé sur des données agrégées, nous avons également implémenté et testé l'ajout de profils individuels. Pour les bâtiments résidentiels, la même base de modèle a été utilisée avec l'ajout de facteurs liés aux habitudes des occupants, tels que l'ouverture de la fenêtre au réveil, après les douches et après la cuisine. Les analyses des durées d'ouverture et des besoins énergétiques ont montré des résultats en moyenne cohérents, mais ont également révélé des occupants qui ont fortement tendance à ouvrir les dispositifs concernés. Dans

la perspective de continuer à améliorer le modèle, il serait intéressant de remplacer le paramétrage discret par une calibration sur des distributions continues. Enfin, le modèle pour les logements intègre grossièrement les activités des occupants et pourrait être affiné pour mieux prendre en compte les comportements réels.

Les modèles de gestion des dispositifs d'occultation d'Haldi et Robinson [96] et de Gunay *et al.* [128] ont été implémentés et évalués sur le cas d'étude tertiaire. Alors que les deux modèles se focalisent sur des ouvertures partielles des stores, les résultats moyennés sur les états des stores entre les deux références ont montré un fort écart d'environ 40 %. Nous pensons donc qu'il n'est pas fondamental de proposer des modèles qui prédisent les positions des stores au dixième près, mais qu'il serait plus utile de se concentrer sur les facteurs contextuels qui expliquent leurs états (ouvert ou fermé). Sans nier l'importance de la prise en compte des dispositifs d'occultation sur les consommations de chauffage, de climatisation et plus encore sur les consommations liées à l'éclairage, l'impact énergétique est moindre en comparaison avec les trois autres modèles adaptatifs. La littérature étant peu fournie sur la gestion des dispositifs d'occultation dans les bâtiments résidentiels, nous avons proposé une ébauche de modèle, inspiré de ceux du secteur tertiaire, qui intègre les activités des occupants, l'éclairage lumineux extérieur, la température intérieure, le type de dispositif (automatique ou manuel) et la variabilité comportementale entre les occupants.

La littérature étant relativement riche sur la modélisation de la gestion de l'éclairage artificiel dans les bureaux, nous avons exploré les travaux de Gunay [128], de Reinhart [129] ainsi qu'une combinaison de trois références pour comparaison. L'intensité d'usage de l'éclairage obtenue n'est pas homogène entre ces trois références, avec un ratio proche de deux, entre les modèles aux consommations les plus extrêmes. En comparaison avec les résultats de la campagne de mesures Enertech [175], le modèle hybride semble le plus performant. Dans une perspective d'amélioration, il serait intéressant d'étudier et éventuellement d'intégrer au modèle des facteurs contextuels tels que la variabilité comportementale ou le nombre d'occupants dans l'espace de travail. L'usage de l'éclairage étant très différent entre les bâtiments résidentiels et tertiaires, et la littérature étant beaucoup moins bien fournie que pour le secteur tertiaire, nous avons proposé une ébauche de modèle basé sur notre expertise et inspiré des modèles disponibles. Ce modèle prend en compte la variabilité comportementale, les activités des occupants, l'éclairage lumineux et la durée d'absence à venir lors d'un départ d'une zone. Une analyse des consommations énergétiques liées à l'éclairage par zone a ensuite été réalisée sur le cas d'étude et a révélé une forte variabilité des consommations énergétiques entre les zones avec de faibles consommations dans les chambres et de plus fortes consommations dans les pièces à vivre.

Pour la modélisation de la gestion des consignes de température dans le bâtiment tertiaire, le modèle de Gunay [128] a été utilisé comme base. Il prend en compte la température intérieure et les déplacements entre les zones. Afin d'ajouter une dimension liée au confort des occupants, nous avons proposé une variante qui augmente les probabilités d'actions lorsque l'indicateur PMV n'est pas satisfaisant. Alors que la différence de température de consigne moyenne est faible entre la base et la variante, nous avons pu constater que l'impact énergétique lié au chauffage est quant à lui très élevé. Pour le secteur résidentiel nous avons proposé un modèle basé sur les travaux de Kelly *et al.* [148], afin de fixer une température de base dépendante de variables principalement contextuelles. Comme

pour l'ensemble des modèles proposés dans ce travail de thèse, des probabilités d'actions ont ensuite été intégrées au modèle, avant de définir une amplitude de changement de consigne. Les observations concernant les conséquences énergétiques sont semblables à celles obtenues pour le bâtiment tertiaire, à savoir que pour de faibles augmentations de la température de consigne, les besoins énergétiques supplémentaires sont très largement majorés, le cas d'étude étant très performant.

La plateforme MASS prend en compte les interactions sociales par un système de vote démocratique, autocratique ou autoritaire. Néanmoins, il pourrait être envisageable, si les connaissances le permettent, d'intégrer aux modèles des variables liées au nombre d'occupants dans les zones. Un travail intéressant consisterait à explorer les relations entre les différents modèles pour déterminer s'il y a des corrélations. Cela permettrait par exemple, de savoir si un occupant diligent sur l'usage de l'éclairage artificiel aura également un comportement réfléchi sur la gestion des ouvrants.

La dernière section de ce chapitre a consisté à tester de manière simultanée les modèles proposés sur les deux cas d'étude. Pour cela, des plans d'expériences ont été mis en place afin de traiter plusieurs configurations et en testant des variantes des modèles pour le bâtiment tertiaire. Afin de discuter les résultats des simulations un travail d'analyse multidimensionnelle a été mené. Celui-ci a consisté à réaliser une analyse en composante principale (ACP) pour le bâtiment de bureaux et une analyse factorielle de données mixtes (AFDM) pour le bâtiment résidentiel. En comparaison aux matrices de corrélations, qui possèdent une quantité d'information imposante, ces analyses statistiques se sont révélées être très adaptées pour une analyse de synthèse. À condition que la transformation sur les axes principaux soit bonne, elles permettent d'identifier les corrélations entre les variables et plus particulièrement de déterminer les modèles les plus influents sur les performances. Les enseignements de cette section sont en cohérence avec les résultats obtenus sur les évaluations individuelles des modèles. L'ACP sur le bâtiment de bureaux a été réalisée sur les deux premières composantes qui rassemblent 67 % de l'information et l'AFDM sur le bâtiment résidentiel a été réalisée sur les trois premières composantes qui synthétisent 65 % de l'information. Sur les deux bâtiments, on observe de fortes corrélations entre d'une part les besoins énergétiques liés à l'éclairage, l'état des stores et l'état de l'éclairage et d'autre part entre les besoins de chauffage, l'état des ouvrants, la température intérieure et la température de consigne. Pour le bâtiment d'habitation, les zones et donc les activités associées sont très discriminantes pour les performances du bâtiment et les états moyens des dispositifs adaptatifs. Il serait intéressant de tester ces modèles et cette méthode d'analyse à des cas d'étude de plus grande ampleur afin de vérifier qu'il existe une réelle homogénéité des résultats entre des zones de même nature. Afin d'améliorer le rendu des graphiques des individus, par des nuages plus denses, on pourrait simuler davantage de cas par configuration.

Conclusion

Une difficulté des doctorants en contrat CIFRE réside dans la satisfaction des objectifs de l'entreprise commanditaire des travaux de recherche et des objectifs des laboratoires universitaires. Dans notre cas, la volonté d'AI Environnement était d'intégrer des comportements des occupants probabilistes aux simulations thermiques dynamiques et la requête du LaSIE et du L3I était plutôt d'exploiter les systèmes multi-agents pour répondre à l'amélioration des prédictions des performances énergétiques des bâtiments.

Rappel des objectifs

Nous nous sommes fixés en début de thèse trois objectifs plus précis qui concordent avec les problématiques de recherche actuelles.

Le premier objectif consistait à identifier les déterminants des activités et des comportements des occupants. Cela a été réalisé en établissant des revues bibliographiques des travaux disponibles, présentés systématiquement dans des tableaux de synthèse, pour en extraire des conclusions similaires et pour en identifier les plus pertinents. Bien que chronophage, ce travail a été indispensable pour trouver les modèles les plus performants à intégrer à une plateforme de simulation.

Le second objectif était de proposer un environnement de simulation utilisable dans les outils de simulation thermique dynamique. Cela a été réalisé grâce à la collaboration avec Darren Robinson et Jacob Chapman de l'Université de Nottingham (puis de Sheffield), sur le développement de la plateforme MASS (*Multi-Agent Stochastic Simulation*). Celle-ci fonctionne comme un système multi-agents où les occupants ont des volontés sur les états des dispositifs et où ils négocient entre eux par un processus d'interactions sociales. Cette plateforme a alors été co-simulée avec le logiciel EnergyPlus, mais une co-simulation avec d'autres logiciels compatibles avec le standard FMI est également envisageable. Ce paradigme est à opposer à la simulation classique monolithique qui ne peut être étendue à d'autres outils que celui pour lequel elle a été développée. Ce standard FMI est très performant, puisqu'il ne rallonge quasiment pas les temps de calcul.

Le dernier objectif était d'évaluer l'impact des modèles des comportements des occupants sur les besoins énergétiques des bâtiments. Cela a été réalisé pour chaque modèle implémenté ou proposé dans la plateforme, et ce pour les bâtiments de bureaux ainsi que pour les bâtiments résidentiels. Un travail d'analyse statistique plus complet a également été mené sur l'ensemble des modèles proposés, permettant une vérification globale et une synthèse des travaux.

Points de vigilance et difficultés

L'atteinte de ces objectifs ne s'est pas faite sans difficultés et il nous semble intéressant d'évoquer certains aspects délicats, comme la problématique liée aux données, la prise en compte des sciences humaines ou encore l'organisation informatique de la plateforme MASS.

La problématique des données disponibles a été majeure en début de thèse. Nous avons longtemps hésité pour nous positionner sur la chaîne de développement des modèles. En effet, face au manque récurrent de modèles disponibles dans la littérature, nous avons régulièrement envisagé d'obtenir des données brutes auprès de tiers ou même de réaliser nous-même des enquêtes ou des campagnes de mesures. L'expertise nécessaire à la conception d'enquêtes et de campagnes de mesures est néanmoins plus exigeante qu'il n'y paraît et les démarches nécessaires pour obtenir des données non agrégées relèvent d'une lourdeur administrative décourageante. La prudence nous a finalement amenés à nous contenter des modèles mathématiques disponibles et à les enrichir, si nécessaire, avec des données complémentaires issues de la littérature scientifique, sociologique ou de rapports institutionnels.

La réalisation de ce travail de thèse a réveillé notre curiosité sur les disciplines des sciences humaines et de la sociologie de l'énergie. Bien que la modélisation de phénomènes physiques soit tout à fait excitante d'un point de vue mathématique, les comportements des occupants obéissent à des lois qu'il convient également d'analyser avec une vision sociale, psychologique ou physiologique. Dans la plateforme MASS l'aspect social est par exemple considéré par des interactions entre les occupants présents dans les mêmes zones pour fixer les états des systèmes. La psychologie est considérée par la part aléatoire des modèles stochastiques, par les habitudes comportementales parfois implémentées dans les bâtiments résidentiels, ou encore par la prise en compte du confort thermique pour la gestion du chauffage. Enfin, sans exhaustivité, la génération des activités dans les logements considère l'aspect physiologique par la prise en compte de l'âge et du genre, tout comme le modèle de gestion des températures de consigne qui considère l'âge des occupants.

Le dernier point de vigilance sur lequel nous souhaitons revenir concerne l'organisation informatique de la plateforme et la philosophie de développement des modèles. Bien que la structure initiale ait été pensée par l'Université de Nottingham, de nombreuses décisions ont été prises par la suite. Nous avons porté une attention toute particulière aux aspects pratiques de l'utilisation de la plateforme, en minimisant le nombre d'entrées à renseigner dans le fichier de configuration et en proposant des valeurs par défaut pour les informations non connues. Naturellement, moins les données d'entrée des modèles sont laissées par défaut, moins les incertitudes sur les résultats sont grandes. Au cours du contrat doctoral, nous n'avons pas jugé prioritaire de développer une interface graphique pour la plateforme MASS, bien que cela apporterait une ergonomie d'utilisation indéniable. Concernant la philosophie de développement des modèles, nous nous sommes attachés à proposer des modèles qui prennent en compte la diversité des occupants et pas seulement la diversité comportementale face à des stimuli identiques. Pour cela, nous avons régulièrement intégré aux modèles des indicateurs de passivité pour considérer les différences de fréquence d'usage, et des indicateurs de mœurs pour modéliser les comportements vertueux et à tendance énergivores. À noter que cette prise en compte de la diversité inter-occupants a été faite dans la mesure du possible avec un paramétrage continu plutôt qu'un paramétrage discret.

Perspectives générales

La prise en main de la plateforme MASS a été un exercice rebutant dans un premier temps, puis séduisant par la suite. Le travail réalisé sur ce socle a principalement consisté à scruter des modèles de présence et des modèles adaptatifs, puis à employer une méthode d'analyse des résultats originale. La synthèse des contributions, et les perspectives d'amélioration des modèles revus ont été synthétisées à la Section 3.10 et ne seront pas rappelées ici. Néanmoins, une dernière prise de recul s'impose sur la contribution de cette thèse et sur l'intérêt de la modélisation du comportement des occupants. La poursuite de cet effort de modélisation est une des étapes indispensable vers la garantie de performance énergétique des bâtiments. L'amélioration des performances réelles des bâtiments passe, comme nous l'avons démontré tout au long de ce manuscrit, par des logiciels qui considèrent les comportements réels des occupants, mais également par un accompagnement didactique des usagers.

Les outils de simulation thermique dynamique sont indéniablement très utiles pour orienter les choix des constructions neuves et des rénovations énergétiques. Si la fiabilité des résultats relatifs entre variantes est indéniable, il faut être plus prudent sur les résultats absolus. La variabilité des comportements des occupants est telle qu'il convient de la prendre en compte de manière fine dans les outils pour générer, sous certaines conditions, des résultats avec incertitude associée. Les travaux réalisés dans cette thèse vont dans ce sens, avec une considération de l'ensemble des comportements adaptatifs, même extrêmes. Certains modèles proposés ici, et dans la littérature, arrivent aujourd'hui à maturité pour être intégrés dans les logiciels de STD, néanmoins un effort de validation est encore à fournir pour qu'ils deviennent des normes.

Suite à l'émergence des préoccupations environnementales, les bâtiments sont de plus en plus performants, mais aussi de plus en plus standardisés, car soumis à des réglementations toujours plus exigeantes. Pour répondre à ces exigences, les acteurs du bâtiment ont parfois recours à de nouvelles technologies que les habitants ne s'approprient pas nécessairement. Pour répondre à ces bâtiments exigeants en termes d'usage, il semble être nécessaire d'assister les occupants à s'impliquer pour leurs bâtiments et à adopter les gestes attendus. Cette transmission de *savoir-habiter* entre concepteurs, usagers et gestionnaires peut prendre diverses formes et a fait naître le métier d'assistance à maîtrise d'usage. Cet accompagnement est à notre sens un pilier de la maîtrise des consommations énergétiques qu'il faut renforcer. "*La technologie change rapidement, les gens changent lentement*". Cette citation de l'entrepreneur du numérique Raducanu illustre cette nécessité d'accompagner les occupants lorsqu'ils sont confrontés à des produits ou situations non familiers, comme peut l'être un bâtiment très performant.

La garantie de performance énergétique (GPE) permet de sécuriser les maîtres d'ouvrage et de développer des démarches de qualité dans le bâtiment. L'évaluation des incertitudes est essentielle dans le processus de GPE. Nos travaux se sont intéressés à la part majoritaire de ces incertitudes dans les bâtiments, à savoir celle en lien avec les comportements des occupants. La plateforme MASS et nos travaux participent au développement et à la vulgarisation de la mise en place de contrats de performance énergétique pour les bâtiments. Il est essentiel de se donner les moyens de simuler les bâtiments dans leurs conditions réelles d'utilisation, et non plus idéales.

Bibliographie

- [1] GIEC, « Cinquième rapport du Groupe d’experts Intergouvernemental sur l’Évolution du Climat sur les changements climatiques et leurs évolutions futures », rap. tech., GIEC, 2014.
- [2] J. RIFKIN, *La troisième révolution industrielle : Comment le pouvoir latéral va transformer l’énergie, l’économie et le monde*. Les liens qui libèrent, 2012.
- [3] P. RAHBI, *La Part du colibri : l’espèce humaine face à son devenir*. Édition de l’Aube, 2006.
- [4] D. GAUZIN-MÜLLER, *L’Architecture écologique du Vorarlberg*. Édition du Moniteur, 2010.
- [5] P.-t. DAVIER, « Concevoir autrement vers l’énergie positive : La démarche de conception intégrée », rap. tech., AI Environnement, 2012.
- [6] E. MILLS, H. FRIEDMAN, T. POWELL, N. BOURASSA, D. CLARDGE, T. HAASL et M. A. PIETTE, « The cost-effectiveness of commercial-buildings commissioning. a meta-analysis of energy and non-energy impacts in existing buildings and new construction in the united states », rap. tech., Lawrence Berkeley National Laboratory, 2004.
- [7] S. ALTOMONTEA et S. SCHIAVON, « Occupant satisfaction in leed and non-leed certified buildings », *Building and Environment*, vol. 68, p. 66–76, 2013.
- [8] J. H. KÄMPF et D. ROBINSON, « A simplified thermal model to support analysis of urban resource flows », *Energy and Buildings*, vol. 39, no. 4, p. 445–453, 2007.
- [9] Q. DARAKDJIAN, B. LACARRIÈRE et B. BOURGES, « Spatial approach of the energy demand modeling at urban scale », Mém. D.E.A., École des Mines de Nantes, 2013.
- [10] r. VORGER, P. SCHALBART et B. PEUPORTIER, « Étude de l’influence des occupants sur la performance énergétique des logements par le biais d’une modélisation stochastique globale », *Conférence IBPSA France-Arras*, 2014.
- [11] B. MICHAELSEN et J. EIDEN, « Human Comfort Modelica - Library Thermal Comfort in Buildings and Mobile Applications », *Modelica Conference*, p. 403–412, 2009.
- [12] P. O. FANGER, « Thermal Comfort-Analysis and Applications in Environmental Engineering », *C.D.T Press*, p. 244, 1970.
- [13] S. GAALOUL, *Interopérabilité sur les standards Modelica et composant logiciel pour la simulation énergétique des systèmes de bâtiment*. Thèse doctorat, Université de Grenoble, 2012.
- [14] J. SOUSA, « Energy simulation software for buildings : Review and comparison ». Faculdade de Engenharia da Universidade do Porto, Porto, Portugal, 2013.

- [15] J. CHAPMAN, P.-O. SIEBERS et D. ROBINSON, « Coupling multi-agent stochastic simulation of occupants with building simulation », *Building Simulation and Optimization*, 2014.
- [16] J. CHAPMAN, *Multi-Agent Stochastic Simulation of Occupants in Buildings*. Thèse doctorat, University of Nottingham, 2016.
- [17] T. HONG, S. D'OCA, W. J. TURNER et S. C. TAYLOR-LANGE, « An ontology to represent energy-related occupant behavior in buildings. Part I : Introduction to the DNAs framework », *Building and Environment*, vol. 92, p. 764–777, 2015.
- [18] T. HONG, S. D'OCA, S. C. TAYLOR-LANGE, W. J. TURNER, Y. CHEN et S. P. CORGNATI, « An ontology to represent energy-related occupant behavior in buildings. Part II : Implementation of the DNAs framework using an XML schema », *Building and Environment*, vol. 94, p. 196–205, 2015.
- [19] D. J. BOURGEOIS, *Detailed occupancy prediction, occupancy-sensing control and advanced behavioural modelling within whole-building energy simulation*. Thèse doctorat, Université Laval Québec, 2005.
- [20] P. HOES, J. HENSEN, M. LOOMANS, B. de VRIES et D. BOURGEOIS, « User behavior in whole building simulation », *Energy and Buildings*, vol. 41, no. 3, p. 295–302, 2009.
- [21] M. BONTE, F. THELLIER et B. LARTIGUE, « Impact of occupant's actions on energy building performance and thermal sensation », *Energy and Buildings*, vol. 76, p. 219–227, 2014.
- [22] J. A. CLARKE, « Energy simulation in building design adam hilger », *Bristol and Boston*, 1985.
- [23] L. NORFORD, R. SOCOLOW, E. HSIEH et G. SPADARO, « Two-to-one discrepancy between measured and predicted performance of a 'low-energy' office building : insights from reconciliation based on the doe-2 model », *Energy and Buildings*, vol. 21, p. 121–131, 1994.
- [24] J. A. CLARKE, *Energy Simulation in Building Design*. Routledge, 2001.
- [25] B. PEUPORTIER, *Énergétique des Bâtiments et Simulation Thermique*. Eyrolles, 2016.
- [26] F. MUNARETTO, *Étude de l'influence de l'inertie thermique sur les performances énergétiques des bâtiments*. Thèse doctorat, École Nationale Supérieure des Mines de Paris, 2014.
- [27] H.-M. CHEN, C.-W. LIN, S.-H. HSIEH, H.-F. CHAO, C.-S. CHEN, R.-S. SHIU, S.-R. YE et Y.-C. DENG, « Persuasive feedback model for inducing energy conservation behaviors of building users based on interaction with a virtual object », *Energy and Buildings*, vol. 45, p. 106–115, 2012.
- [28] A. KASHIF, S. PLOIX, J. DUGDALE et X. H. B. LE, « Simulating the dynamics of occupant behaviour for power management in residential buildings », *Energy and Buildings*, vol. 56, p. 85–93, 2013.
- [29] T. de MEESTER, A.-F. MARIQUE, A. DE HERDE et S. REITER, « Impacts of occupant behaviours on residential heating consumption for detached houses in a temperate climate in the northern part of Europe », *Energy and Buildings*, vol. 57, p. 313–323, 2013.
- [30] L. DEGELMAN, « A model for simulation of daylighting and occupancy sensors as an energy control strategy for office buildings », *Building Simulation*, vol. 99, p. 571–578, 1999.

- [31] T. S. LARSEN, H. N. KNUDSEN, A. M. KANSTRUP, E. T. CHRISTIANSEN, K. GRAM-HANSEN, M. MOSGAARD, H. BROHUS, P. HEISELBERG et J. ROSE, « Occupants Influence on the Energy Consumption of Danish Domestic Buildings : state of the art », rap. tech., Department of Civil Engineering, Aalborg University, 2010.
- [32] T. ZARAKET, *Stochastic activity-based approach of occupant-related energy consumption in residential buildings*. Thèse doctorat, Châtenay-Malabry, École Centrale de Paris, 2014.
- [33] ANNEX 53, « Volume II : Occupant behavior and modeling - total energy use in buildings », rap. tech., Agence Internationale de l'Énergie, 2013.
- [34] E. FODA, I. ALMESRI, H. B. AWBI et K. SIRÉN, « Models of human thermoregulation and the prediction of local and overall thermal sensations », *Building and Environment*, vol. 46, no. 10, p. 2023–2032, 2011.
- [35] C. M. JACQUOT, L. SCHELLEN, B. R. KINGMA, M. A. van BAAK et W. D. van MARKEN LICHTENBELT, « Influence of thermophysiology on thermal behavior : the essentials of categorization », *Physiology & Behavior*, vol. 128, p. 180–187, 2014.
- [36] D. ROBINSON, « Some trends and research needs in energy and comfort prediction », *Windsor Conference*, 2006.
- [37] Y. SUTTER, D. DUMORTIER et M. FONTOYNONT, « The use of shading systems in VDU task offices : A pilot study », *Energy and Buildings*, vol. 38, no. 7, p. 780–789, 2006.
- [38] R. V. ANDERSEN, *Occupant behaviour with regard to control of the indoor environment*. Thèse doctorat, Technical University of Denmark, 2009.
- [39] W. O'BRIEN et H. B. GUNAY, « The contextual factors contributing to occupants' adaptive comfort behaviors in offices – A review and proposed modeling framework », *Building and Environment*, vol. 77, p. 77–87, 2014.
- [40] A. LEAMAN, « Window seat or aisle ? studies of buildings in use are showing the importance of personal control of one's environment, which includes windows », *Architects' Journal*, 1999.
- [41] A. KEUL, R. SALZMANN et A. LEHMDEN, « Komfort und luftqualität im niedrigenergieziegelgebäude », *Mauerwerk*, vol. 15, p. 176–178, 2011.
- [42] A. MÜLLER, P. BIERMAYR, L. KRANZL, R. HAAS et F. ALTENBURGER, « Systeme zur warmebereitstellung und raumklimatisierung im osterreichischen gebäudebestand : Technologische anforderungen bis zum jahr 2050 », rap. tech., Technische Universität Wien, 2010.
- [43] L. PEETERS, J. Van der VEKEN et L. HELSEN, « Control of heating systems in residential buildings : Current practice », *Energy and Buildings*, vol. 40, p. 1446–1455, 2008.
- [44] G. BRISEPIERRE, *Les conditions sociales et organisationnelles du changement des pratiques de consommation d'énergie dans l'habitat collectif*. Thèse doctorat, Université Paris Descartes, 2011.
- [45] FBE, « Methodes et outils de la garantie de résultats énergétiques : Bâtiments tertiaires et collectifs », rap. tech., Fondation Bâtiment Énergie, 2016.
- [46] O. ORTEGA, PELLETIER et LEFÈVRE, « Les contrats de performance énergétique - Rapport à Madame Nathalie Kosciusko-Morizet », rap. tech., LPA-CGR avocats, 2011.

- [47] IFPEB, « Consommations énergétiques réelles : Comment les prévoir et s'engager ? », rap. tech., Institut Français pour la PErformance du Bâtiment, 2014.
- [48] P. LENORMAND, M. BOURGET et F. MORE, « Vers le kamasutra de l'énergéticien », *Journées Internationales de Sociologie de l'Énergie*, vol. 2, 2015.
- [49] A. COWIE, T. HONG, Q. DARAKDJIAN et X. FENG, « Usefulness of the obFMU module examined through a review of occupant modelling functionality in building performance simulation programs », in *Building Performance Simulation*, 2017.
- [50] J. FERBER, *Les Systèmes Multi Agents : vers une intelligence collective*. InterEditions, 1995.
- [51] P. DAVIDSSON et M. BOMAN, « Distributed monitoring and control of office buildings by embedded agents », *Information Sciences*, vol. 171, no. 4, p. 293–307, 2005.
- [52] A. KASHIF, X. H. B. LE, J. DUGDALE et S. PLOIX, « Agent based framework to simulate inhabitants' behaviour in domestic settings for energy management », in *Conference on Agents and Artificial Intelligence*, p. 190–199, SciTePress - Science and Technology Publications, 2011.
- [53] K. TIJANI, A. KASHIF, S. PLOIX, B. HAAS, J. DUGDALE et Q. D. NGO, « Comparison between purely statistical and multi-agent based approaches for occupant behaviour modeling in buildings », *IBPSA Conference*, 2014.
- [54] S. SCHWARTZ, « Normative influences on altruism », *Advances in Experimental Social Psychology*, vol. 10, p. 221–279, 1977.
- [55] I. AJZEN, « The theory of planned behavior », *Organizational behavior and human decision processes*, vol. 50, no. 2, p. 179–211, 1991.
- [56] M. SAVALL, *Une architecture d'agents pour la simulation - Le modèle YAMAM et sa plateforme Phoenix*. Thèse doctorat, INSA de Rouen, 2003.
- [57] J. ERCEAU, « Intelligence artificielle distribuée et systèmes multi-agents - de la théorie aux applications », *23ème École Internationale d'Informatique de l'AF CET, Neuchâtel*, 1993.
- [58] P. MAES, « Intelligent software : Programs that can act independently will ease the burdens that computers put on people », *Scientific American*, p. 84–86, 1995.
- [59] D. YAN, W. O'BRIEN, T. HONG, X. FENG, H. BURAK GUNAY, F. TAHMASEBI et A. MAHDAVI, « Occupant behavior modeling for building performance simulation : Current state and future challenges », *Energy and Buildings*, vol. 107, p. 264–278, 2015.
- [60] Y. BENEZETH, H. LAURENT, B. EMILE et C. ROSENBERGER, « Towards a sensor for detecting human presence and characterizing activity », *Energy and Buildings*, vol. 43, no. 2-3, p. 305–314, 2011.
- [61] M. GRUBER, A. TRÜSCHEL et J.-O. DALENBÄCK, « CO2 sensors for occupancy estimations : Potential in building automation applications », *Energy and Buildings*, vol. 84, p. 548–556, 2014.
- [62] F. FLEURET, J. BERCLAZ, R. LENGAGNE et P. FUA, « Multicamera people tracking with a probabilistic occupancy map », *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. 30, no. 2, p. 267–282, 2008.

- [63] M. S. REA, « Window blind occlusion : a pilot study », *Building and Environment*, vol. 19, no. 2, p. 133–37, 1984.
- [64] B. GUNAY, W. O'BRIEN, I. BEAUSOLEIL-MORRISON et A. PERNA, « On the behavioral effects of residential electricity submetering in a heating season », *Building and Environment*, vol. 81, p. 396–403, 2014.
- [65] M. SCHWEIKER et A. WAGNER, « The effect of occupancy on perceived control, neutral temperature, and behavioral patterns », *Energy and Buildings*, vol. 117, p. 246–259, 2016.
- [66] L. RICOCH, « En 25 ans, moins de tâches domestiques pour les femmes, l'écart de situation avec les hommes se réduit », rap. tech., INSEE, 2012.
- [67] G. BRAGER, G. PALIAGA et R. DE DEAR, « Operable windows, personal control and occupant comfort. », *Center for the Built Environment*, 2004.
- [68] H. RIJAL, P. TUOHY, M. HUMPHREYS, J. NICOL, A. SAMUEL et J. CLARKE, « Using results from field surveys to predict the effect of open windows on thermal comfort and energy use in buildings », *Energy and Buildings*, vol. 39, no. 7, p. 823–836, 2007.
- [69] R. V. ANDERSEN, J. TOFTUM, K. K. ANDERSEN et B. W. OLESEN, « Survey of occupant behaviour and control of indoor environment in danish dwellings », *Energy and Buildings*, vol. 41, no. 1, p. 11–16, 2009.
- [70] S. GAUTHIER et D. SHIPWORTH, « Behavioural responses to cold thermal discomfort », *Building Research & Information*, vol. 43, no. 3, p. 355–370, 2015.
- [71] E. W. STEYERBERG, S. E. BLEEKER, H. A. MOLL, D. E. GROBBEE et K. G. MOONS, « Internal and external validation of predictive models : A simulation study of bias and precision in small samples », *Journal of Clinical Epidemiology*, vol. 56, no. 5, p. 441–447, 2003.
- [72] A. MAHDAVI et F. TAHMASEBI, « Predicting people's presence in buildings : An empirically based model performance analysis », *Energy and Buildings*, vol. 86, p. 349–355, 2015.
- [73] F. HALDI et D. ROBINSON, « Interactions with window openings by office occupants », *Building and Environment*, vol. 44, no. 12, p. 2378–2395, 2009.
- [74] F. HALDI, *Towards a Unified Model of Occupants' Behaviour and Comfort for Building Energy Simulation*. Thèse doctorat, École Polytechnique Fédérale de Lausanne, 2010.
- [75] M. SCHWEIKER, F. HALDI, M. SHUKUYA et D. ROBINSON, « Verification of stochastic models of window opening behaviour for residential buildings », *Journal of Building Performance Simulation*, vol. 5, no. 1, p. 55–74, 2012.
- [76] I. GAETANI, P.-J. HOES et J. HENSEN, « Occupant behavior in building energy simulation : towards a fit-for-purpose modeling strategy », *Energy and Buildings*, vol. 121, p. 188–204, 2016.
- [77] M. PITT et J. MYONG, « When a good fit can be bad », *Trends in Cognitive Sciences*, vol. 6, no. 10, p. 421–425, 2002.
- [78] E. BONABEAU, « Agent-based modeling : Methods and techniques for simulating human systems », *Proceedings of the National Academy of Sciences*, vol. 99, no. suppl 3, p. 7280–7287, 2002.

- [79] B. HUBERMAN et S. CLEARWATER, « A multi-agent system for controlling building environments », in *Conference on MultiAgent Systems*, 1995.
- [80] A. ALFAKARA et B. CROXFORD, « Understanding occupants' behaviours using detailed agent-based modelling », *Building Simulation and Optimization*, 2014.
- [81] C. J. ANDREWS, D. YI, U. KROGMANN, J. A. SENICK et R. E. WENER, « Designing Buildings for Real Occupants : An Agent-Based Approach », *IEEE Transactions on Systems, Man, and Cybernetics - Part A : Systems and Humans*, vol. 41, no. 6, p. 1077–1091, 2011.
- [82] D. ROBINSON, U. WILKE et F. HALDI, « Multi agent simulation of occupants' presence and behaviour », in *Proceedings of building simulation*, p. 2110–2117, 2011.
- [83] J. CHAPMAN, P.-O. SIEBERS et D. ROBINSON, « On the multi agent stochastic simulation of occupants in buildings », *Journal of Building Performance Simulation (en préparation)*, 2017.
- [84] J. PAGE, D. ROBINSON, N. MOREL et J.-L. SCARTEZZINI, « A generalised stochastic model for the simulation of occupant presence », *Energy and Buildings*, vol. 40, no. 2, p. 83–98, 2008.
- [85] J. HUANG, F. C. WINKELMANN, F. BUHL, C. O. PEDERSEN, D. FISHER, R. LIESEN, R. TAYLOR, R. STRAND, D. B. CRAWLEY et L. K. LAWRIE, « Linking the COMIS multi-zone airflow model with the EnergyPlus building energy simulation program », in *Proc. of the 6-th IBPSA Conference*, vol. 2, p. 1065–1070, 1999.
- [86] M. WETTER, « Co-simulation of building energy and control systems with the Building Controls Virtual Test Bed », *Journal of Building Performance Simulation*, vol. 4, no. 3, p. 185–203, 2011.
- [87] J. LANGEVIN, J. WEN et P. L. GURIAN, « Simulating the human-building interaction : Development and validation of an agent-based model of office occupant behaviors », *Building and Environment*, 2014.
- [88] T. S. NOUIDUI, « Functional Mock-Up Unit Import in EnergyPlus For Co-Simulation », *International Building Performance Simulation Association*, 2014.
- [89] G. PLESSIS, E. AMOUROUX et Y. HARADJI, « Coupling occupant behaviour with a building energy model - a fmi application », *10th Modelica International Conference*, 2014.
- [90] T. HONG, H. SUN, Y. CHEN, S. C. TAYLOR-LANGE et D. YAN, « An occupant behavior modeling tool for co-simulation », *Energy and Buildings*, vol. 117, p. 272–281, 2016.
- [91] A. PERLIS, « Epigrams in programming », *ACM's SIGPLAN*, 1982.
- [92] ENERGYPLUS, « EnergyPlus External Interface(s) Application Guide », rap. tech., U.S. Department of Energy, 2016.
- [93] V. FABI, R. V. ANDERSEN et S. P. CORGNATI, « Influence of occupant's heating set-point preferences on indoor environmental quality and heating demand in residential buildings », *HVAC&R Research*, vol. 19, no. 5, p. 635–645, 2013.
- [94] W. PARYS, D. SAELENS et H. HENS, « Coupling of dynamic building simulation with stochastic modelling of occupant behaviour in offices – a review-based integrated methodology », *Journal of Building Performance Simulation*, vol. 4, no. 4, p. 339–358, 2011.

- [95] H. B. GUNAY, W. O'BRIEN et I. BEAUSOLEIL-MORRISON, « Implementation and comparison of existing occupant behaviour models in EnergyPlus », *Journal of Building Performance Simulation*, p. 1–46, 2015.
- [96] F. HALDI et D. ROBINSON, « Adaptive actions on shading devices in response to local visual stimuli », *Journal of Building Performance Simulation*, vol. 3, no. 2, p. 135–153, 2010.
- [97] G. NEWSHAM, A. MAHDAVI et I. BEAUSOLEIL-MORRISON, « Lightswitch : a stochastic model for predicting office lighting energy consumption », *3rd European Conference on Energy Efficient Lighting*, Newcastle, UK, p. 59–66, 1995.
- [98] Y. YAMAGUCHI, Y. SHIMODA et M. MIZUNO, « Development of district energy system simulation model based on detailed energy demand model », in *Proceeding of Eighth International IBPSA Conference*, p. 1443–1450, 2003.
- [99] D. WANG, C. C. FEDERSPIEL et F. RUBINSTEIN, « Modeling occupancy in single person offices », *Energy and Buildings*, vol. 37, no. 2, p. 121–126, 2005.
- [100] C. LIAO, Y. LIN et P. BAROOAH, « Agent-based and graphical modelling of building occupancy », *Journal of Building Performance Simulation*, vol. 5, no. 1, p. 5–25, 2011.
- [101] X. FENG, D. YAN et T. HONG, « Simulation of occupancy in buildings », *Energy and Buildings*, vol. 87, p. 348–359, 2015.
- [102] V. L. ERICKSON, Y. LIN, A. KAMTHE, R. BRAHME, A. SURANA, A. E. CERPA, M. D. SOHN et S. NARAYANAN, « Energy efficient building environment control strategies using real-time occupancy measurements », in *Proceedings of the First ACM Workshop on Embedded Sensing Systems for Energy-Efficiency in Buildings*, p. 19–24, ACM, 2009.
- [103] V. TABAK et B. de VRIES, « Methods for the prediction of intermediate activities by office occupants », *Building and Environment*, vol. 45, no. 6, p. 1366–1372, 2010.
- [104] J. A. DAVIS et D. W. NUTTER, « Occupancy diversity factors for common university building types », *Energy and Buildings*, vol. 42, no. 9, p. 1543–1551, 2010.
- [105] C. WANG, D. YAN et Y. JIANG, « A novel approach for building occupancy simulation », *Building Simulation*, vol. 4, no. 2, p. 149–167, 2011.
- [106] C. DUARTE, K. VAN DEN WYMELENBERG et C. RIEGER, « Revealing occupancy patterns in an office building through the use of occupancy sensor data », *Energy and Buildings*, vol. 67, p. 587–595, 2013.
- [107] W.-K. CHANG et T. HONG, « Statistical Analysis and Modeling of Occupancy Patterns in Open-Plan Offices using Measured Lighting-Switch Data », *Building Simulation*, vol. 6, p. 23–32, 2014.
- [108] C. REINHART, *Daylight availability and manual lighting control in office buildings simulation studies and analysis of measurements*. Thèse doctorat, Technical University of Karlsruhe, Germany, 2001.
- [109] S. JABOON, *Stochastic Modelling of Occupants' Activities and Related Behaviours*. Thèse doctorat, University of Nottingham, 2016.

- [110] J. TANIMOTO, A. HAGISHIMA et H. SAGARA, « Validation of probabilistic methodology for generating actual inhabitants' behavior schedules for accurate prediction of maximum energy requirements », *Energy and Buildings*, vol. 40, no. 3, p. 316–322, 2008.
- [111] I. RICHARDSON, M. THOMSON et D. INFELD, « A high-resolution domestic building occupancy model for energy demand simulations », *Energy and Buildings*, vol. 40, no. 8, p. 1560–1566, 2008.
- [112] J. WIDÉN, A. MOLIN et K. ELLEGÅRD, « Models of domestic occupancy, activities and energy use based on time-use data : deterministic and stochastic approaches with application to various building-related simulations », *Journal of Building Performance Simulation*, vol. 5, no. 1, p. 27–44, 2012.
- [113] U. WILKE, F. HALDI, J.-L. SCARTEZZINI et D. ROBINSON, « A bottom-up stochastic model to predict building occupants' time-dependent activities », *Building and Environment*, vol. 60, p. 254–264, 2013.
- [114] D. AERTS, J. MINNEN, I. GLORIEUX, I. WOUTERS et F. DESCAMPS, « A method for the identification and modelling of realistic domestic occupancy sequences for building energy demand simulations and peer comparison », *Building and environment*, vol. 75, p. 67–78, 2014.
- [115] G. FLETT et K. NICK, « An occupant-differentiated, higher-order Markov Chain method for prediction of domestic occupancy », *Energy and Buildings*, vol. 125, p. 219–230, 2016.
- [116] H. NOHARA, « L'analyse sociétale des rapports entre les activités féminine et masculine : Comparaison France-Japon », *Revue Française de Sociologie*, vol. 40, no. 3, p. 531, 1999.
- [117] ISO7730, « Ergonomie des ambiances thermiques - Détermination analytique et interprétation du confort thermique par le calcul des indices PMV et PPD et par des critères de confort thermique local », rap. tech., AFNOR, 2006.
- [118] P. WARREN et L. PARKINS, « Window-Opening Behaviour in Office Buildings », rap. tech., ASHRAE Transactions, 1984.
- [119] R. FRITSCH, A. KOHLER, M. NYGÅRD-FERGUSON et J.-L. SCARTEZZINI, « A stochastic model of user behaviour regarding ventilation », *Building and Environment*, vol. 25, no. 2, p. 173–181, 1990.
- [120] F. NICOL, « Characterising occupant behaviour in buildings : Towards a stochastic model of occupant use of windows, lights, heaters and fans », in *Building Simulation*, Seventh International IBPSA Conference, (Rio de Janeiro, Brazil), 2001.
- [121] G. Y. YUN et K. STEEMERS, « Time-dependent occupant behaviour models of window control in summer », *Building and Environment*, vol. 43, no. 9, p. 1471–1482, 2008.
- [122] H. B. RIJAL, P. TUOHY, F. NICOL, M. A. HUMPHREYS, A. SAMUEL et J. CLARKE, « Development of an adaptive window-opening algorithm to predict the thermal comfort, energy use and overheating in buildings », *Journal of Building Performance Simulation*, vol. 1, no. 1, p. 17–30, 2008.
- [123] S. HERKEL, U. KNAPP et J. PFAFFEROTT, « Towards a model of user behaviour regarding the manual control of windows in office buildings », *Building and Environment*, vol. 43, p. 588–600, 2008.

- [124] Y. ZHANG et P. BARRETT, « Factors influencing the occupants' window opening behaviour in a naturally ventilated office building », *Building and Environment*, vol. 50, p. 125–134, 2012.
- [125] R. ANDERSEN, V. FABI, J. TOFTUM, S. P. CORGNATI et B. W. OLESEN, « Window opening behaviour modelled from measurements in Danish dwellings », *Building and Environment*, vol. 69, p. 101–113, 2013.
- [126] V. FABI, V. MAGGIORA, S. CORGNATI et R. ANDERSEN, « Occupants' behaviour in office building : stochastic models for windows opening », in *Counting the Cost of Comfort in a changing world*, (London), Counting the Cost of Comfort in a changing world, 2014.
- [127] S. D'OCA, V. FABI, S. P. CORGNATI et R. K. ANDERSEN, « Effect of thermostat and window opening occupant behavior models on energy use in homes », *Building Simulation*, vol. 7, no. 6, p. 683–694, 2014.
- [128] H. B. GUNAY, W. O'BRIEN, I. BEAUSOLEIL-MORRISON et S. GILANI, « Development and implementation of an adaptive lighting and blinds control algorithm », *Building and Environment*, 2016.
- [129] C. F. REINHART, « Lightswitch-2002 : a model for manual and automated control of electric lighting and blinds », *Solar Energy*, vol. 77, no. 1, p. 15–28, 2004.
- [130] C. REINHART et K. VOSS, « Monitoring manual control of electric lighting and blinds », *Lighting Research and Technology*, vol. 35, no. 3, p. 243–260, 2003.
- [131] V. INKAROJRIT, « Monitoring and modelling of manually-controlled Venetian blinds in private offices : a pilot study », *Journal of Building Performance Simulation*, vol. 1, no. 2, p. 75–89, 2008.
- [132] A. MAHDAVI, A. MOHAMMADI, E. KABIR et L. LAMBEVA, « Occupants' operation of lighting and shading systems in office buildings », *Journal of Building Performance Simulation*, vol. 1, no. 1, p. 57–65, 2008.
- [133] I. BENNET, W. O'BRIEN et H. B. GUNAY, « Effect of Window Blind Use in Residential Buildings : Observation and Simulation Study », *Proceedings of eSIM2014, Ottawa, Canada*, vol. 89, 2014.
- [134] W. O'BRIEN, K. KAPSIS et A. K. ATHIENITIS, « Manually-operated window shade patterns in office buildings : A critical review », *Building and Environment*, vol. 60, p. 319–338, 2013.
- [135] K. KONIS, « Evaluating daylighting effectiveness and occupant visual comfort in a side-lit open-plan office building in San Francisco, California », *Building and Environment*, vol. 59, p. 662–677, 2013.
- [136] A. RUBIN, B. COLLINS et R. TIBBOTT, « Window blinds as a potential energy saver : a case study », *NBS Build Sci Ser*, vol. 112, 1978.
- [137] C. LINDSAY et P. LITTLEFAIR, « Occupant use of venetian blinds in offices », *Building Research Establishment (BRE)*, 1992.
- [138] W. O'BRIEN et H. B. GUNAY, « Mitigating office performance uncertainty of occupant use of window blinds and lighting using robust design », *Building Simulation*, vol. 8, no. 6, p. 621–636, 2015.

- [139] J. A. LOVE, « Manual switching patterns in private offices », *Lighting Research and Technology*, vol. 30, no. 1, p. 45–50, 1998.
- [140] D. LINDELÖF et N. MOREL, « A field investigation of the intermediate light switching by users », *Energy and Buildings*, vol. 38, no. 7, p. 790–801, 2006.
- [141] D. HUNT, « The Use of Artificial Lighting in Relation to Daylight Levels and Occupancy », *Building and Environment*, vol. 14, p. 21–33, 1979.
- [142] D. HUNT, « Predicting artificial lighting use - a method based upon observed patterns of behaviour », *Lighting Research and Technology*, vol. 12, no. 1, p. 7–14, 1980.
- [143] I. RICHARDSON, M. THOMSON, D. INFELD et A. DELAHUNTY, « Domestic lighting : A high-resolution energy demand model », *Energy and Buildings*, vol. 41, no. 7, p. 781–789, 2009.
- [144] I. RICHARDSON et M. THOMSON, « Domestic Lighting Demand Model—Simulation Example, Loughborough University Institutional Repository », 2008.
- [145] V. FABI, V. CAMISASSI, F. CAUSONE, S. P. CORGNATI et R. K. ANDERSEN, « Light switch behaviour : occupant behaviour stochastic models in office buildings », in *8th Windsor Conference*, 2014.
- [146] X. ZHOU, D. YAN, T. HONG et X. REN, « Data analysis and stochastic modeling of lighting energy use in large office buildings in China », *Energy and Buildings*, vol. 86, p. 275–287, 2015.
- [147] B. GUNAY, *Improving energy efficiency in office buildings through adaptive control of the indoor climate*. Thèse doctorat, Carleton University, 2016.
- [148] S. KELLY, M. SHIPWORTH, D. SHIPWORTH, M. GENTRY, A. WRIGHT, M. POLLITT, D. CRAWFORD-BROWN et K. LOMAS, « Predicting the diversity of internal temperatures from the English residential sector using panel methods », *Applied Energy*, vol. 102, p. 601–621, 2013.
- [149] B. MARESCA, A. DUJIN et R. PICARD, *La consommation d'énergie dans l'habitat entre recherche de confort et impératif écologique*. Centre de recherche pour l'étude et l'observation des conditions de vie, 2009.
- [150] R. V. ANDERSEN, B. W. OLESEN et J. TOFTUM, « Modelling occupants' heating set-point preferences », *Building Simulation 2011*, p. 1451–1456, 2011.
- [151] I. DEVALIÈRE, P. BRIANT et S. ARNAULT, « La précarité énergétique : avoir froid ou dépenser trop pour se chauffer », rap. tech., Centre Scientifique et Technique du Bâtiment, 2011.
- [152] S. KIRCHNER, J.-F. ARENES et C. COCHER, « Campagne nationale Logements : État de la qualité de l'air dans les logements français », rap. tech., Observatoire de la qualité de l'air intérieur, 2007.
- [153] L. PENOT-ANTONIOU et R. ZOBIRI, « Les déterminants de la température de chauffage adoptée par les ménages », rap. tech., CGDD, 2013.
- [154] S. KARJALAINEN et O. KOISTINEN, « User problems with individual temperature control in offices », *Building and Environment*, vol. 42, no. 8, p. 2880–2887, 2007.
- [155] OECD, « Durée moyenne hebdomadaire habituelle du travail dans l'emploi principal », rap. tech., Organisation de Coopération et de Développement Économique, 2016.

- [156] M. PAK, « La durée du travail des salariés à temps complet », *DARES Analyses*, 2013.
- [157] O. KUSNIK-JOINVILLE, C. LAMY, Y. MERLIERE et D. POLTON, « Déterminants de l'évolution des indemnités journalières maladie », 2006.
- [158] M. A. BEN HALIMA et T. DEBRAND, « Durée d'arrêt de travail, salaire et Assurance maladie : application microéconomique à partir de la base Hygie », *Institut de recherche et documentation en économie de la santé*, 2011.
- [159] S. CHAUPAIN-GUILLOT, O. GUILLOT et F.-C. WOLFF, « Les absences au travail : une analyse à partir des données françaises du Panel européen des ménages », *Économie et statistique*, vol. 408, no. 1, p. 45–80, 2007.
- [160] V. BIAUSQUE, C. THÉVENOT et L. WOLFF, « En 2010, les salariés ont pris en moyenne six semaines de congé », *INSEE*, 2012.
- [161] A. CHENU, « Les horaires et l'organisation du temps de travail », *Économie et statistique*, vol. 352, p. 151–167, 2002.
- [162] L. LESNARD, « Flexibilité des horaires de travail et inégalités sociales », *Données sociales*, p. 371–378, 2006.
- [163] ASHRAE 90.1, « Energy standard for buildings except low-rise residential buildings », rap. tech., American Society of Heating, Refrigerating and Air-Conditioning Engineers, 2016.
- [164] A. S. TOMÁS, M. SUMNER, S. LAMPARTER et D. ROBINSON, « On the Energy Demands of Small Appliances in Homes », *Energy Procedia*, vol. 78, p. 3384–3390, 2015.
- [165] ASHRAE 55, « Thermal environmental conditions for human occupancy », rap. tech., American Society of Heating, Refrigerating and Air-Conditioning Engineers, 2013.
- [166] CEN15251, « Indoor environmental input parameters for design and assessment of energy performance of buildings addressing indoor air quality, thermal environment, lighting and acoustics », rap. tech., Comité Européen de Normalisation, 2007.
- [167] S. SIEGEL, *Nonparametric statistics for the behavioral sciences*. McGraw-Hill Book Company, 1956.
- [168] R. RAMOUSSE, M. LE BERRE et L. LE GUELTE, *Introduction aux statistiques*. Cons Dev, 1996.
- [169] NBN EN 13779, « Ventilation dans les bâtiments non résidentiels - exigences de performances pour les systèmes de ventilation et de conditionnement d'air », rap. tech., Bureau de Normalisation, 2007.
- [170] R. FISHER, *Statistical Methods for Research Workers*. Olivier and Boyd (Edinburgh), 1925.
- [171] K. ACKERLY, « Occupant response to window control signaling systems », *Center for the Built Environment*, 2012.
- [172] N. ROUDIL, A. FLAMAND, V. BEILLAN, S. DOUZOU, M.-C. ZÉLEM et C. BESLAY, « La consommation d'énergie à l'épreuve des pratiques et savoirs d'usage des habitants », *Sociologie de l'énergie. Gouvernance et pratiques sociales*, p. 243–252, 2015.

- [173] C. CARON, I. GARABUAU-MOUSSAOUI et P. MAGALI, « La transition énergétique au prisme des logiques d'action : Diversité et dynamiques d'appropriation », *Les sociétés contemporaines à l'épreuve des transitions énergétiques*, vol. 2, p. 108–111, 2015.
- [174] J. VEITCH, S. MANCINI, A. GALASIU et A. LAOUADI, « Survey on Canadian households' control of indoor climate », rap. tech., NRC Publications, 2009.
- [175] ENERTECH, « Technologies de l'information et éclairage - Campagne de mesures dans 49 ensembles de bureaux de la région PACA », rap. tech., Enertech, 2005.
- [176] W. ABRAHAMSE, L. STEG, C. VLEK et T. ROTHENGATTER, « A review of intervention studies aimed at household energy conservation », *Journal of Environmental Psychology*, vol. 25, no. 3, p. 273–291, 2005.
- [177] C. FISCHER, « Feedback on household electricity consumption : a tool for saving energy? », *Energy Efficiency*, vol. 1, no. 1, p. 79–104, 2008.
- [178] C. WOLD, « Analysis of Background Illuminance Levels During Television Viewing », rap. tech., The Collaborative Labeling and Appliance Standards Program, 2011.
- [179] M. A. FASI, « Energy and visual comfort performance of smart windows in office buildings in hot humid climate », *Architectural Engineering*, 2013.
- [180] N. BAKER, K. STEEMERS et A. FANCHIOTTI, *Daylighting in Architecture : A European Reference Book*. James & James, 1993.
- [181] ENERTECH, « Campagne de mesures de l'éclairage dans 100 logements en France », rap. tech., Enertech, 2004.
- [182] P. CHEIPPE, F. AURIAT, F. PITON, P. NUSSBAUMER, J.-A. BOUCHET et B. FIOLE, « Bâtiment démonstrateurs à basse consommation d'énergie : Enseignements opérationnels tirés de 60 constructions et rénovations du programme PREBAT », rap. tech., CEREMA, 2015.
- [183] F. CLANCHÉ et O. RASCOL, « Le découpage en unités urbaines de 2010 », rap. tech., INSEE, 2011.
- [184] E. PARZEN, « On estimation of a probability density function and mode », *Annals of Mathematical Statistics*, vol. 33, no. 3, p. 1065–1076, 1962.
- [185] K. PEARSON, « On lines and planes of closest fit to systems of points in space », *Philosophical Magazine*, vol. 2, no. 6, p. 559–572, 1901.
- [186] H. HOTELLING, « Analysis of a complex of statistical variables into principal components. », *Journal of educational psychology*, vol. 24, no. 6, p. 417, 1933.
- [187] L. LEBART, A. MORINEAU et M. PIRON, *Statistique exploratoire multidimensionnelle*. Dunod, 1995. OCLC : 860584189.
- [188] K. AZOS DIAZ, *Étude multi-échelle des transferts de chaleur et de masse appliquée à un bâtiment parisien rénové, en condition météorologique normale et en période de vague de chaleur*. Thèse doctorat, Université Pierre et Marie Curie-Paris VI, 2016.
- [189] L. CHESNÉ, *Vers une nouvelle méthodologie de conception des bâtiments, basée sur leurs performances bioclimatiques*. Thèse doctorat, Lyon, INSA, 2012.

- [190] S. ZIXIAO et W. O'BRIEN, « Building energy model reduction using principal component analysis and affinity propagation clustering of thermal zones », *in Asia conference of International Building Performance Simulation Association*, 2016.
- [191] P. ALEXIS, « Cours de plan d'expérience (sous forme littérale) », rap. tech., Plan Experiences Alexis, 2015.
- [192] S. LÊ, J. JOSSE et F. HUSSON, « Factominer : An R package for multivariate analysis », *Journal of Statistical Software*, vol. 25, 2008.
- [193] A. KASSAMBARA et F. MUNDT, « Factoextra : Extract and visualize the results of multivariate data analyses », rap. tech., Institut de Génétique Humaine, Montpellier, 2016.

Prédiction des performances énergétiques des bâtiments avec prise en compte du comportement des usagers

Résumé :

L'amélioration continue de la performance énergétique des bâtiments a été accompagnée par un développement d'outils numériques de plus en plus performants et précis. Alors que la prise en compte des phénomènes liés aux bâtiments, aux systèmes et à la météorologie est bien maîtrisée, le comportement des occupants est modélisé de manière très simplifiée par des scénarii répétitifs et des lois déterministes. L'impact des occupants sur les consommations énergétiques dans les bâtiments performants est pourtant majeur, comme en témoigne les écarts récurrents entre les résultats prédits et mesurés. Le travail de thèse propose, par l'intermédiaire d'une plateforme multi-agents et de modèles stochastiques, une mise à jour de la prise en compte de la présence des occupants et de leurs comportements sur la gestion des ouvrants, des dispositifs d'occultation, de l'éclairage et de la température de consigne de chauffage. Le champ d'application de la plateforme concerne les bâtiments de bureaux et de logements, pour des opérations neuves et de rénovation. Les modèles de comportement des occupants sont idéalement issus de campagnes de mesures *in situ*, d'études de laboratoire ou d'enquêtes sociologiques. La plateforme proposée est alors co-simulée avec le logiciel EnergyPlus, afin d'étudier l'influence des modèles sur les performances énergétiques. Dans la perspective de garantie de performance énergétique, ce travail contribue à la mise à jour et à la fiabilisation des outils de prédiction.

Mots clés : Simulation thermique dynamique; Comportement des occupants; Système multi-agents; Modèle stochastique; Statistique multivariée.

Buildings energy performance prediction including occupants' behaviours

Summary :

Continuous improvement of the building energy performance is associated with the development of increasingly efficient and accurate numerical tools. While the consideration of phenomena related to buildings, systems and weather is well mastered, occupants' behaviours are modelled in a very simplified way by repetitive scenarios and deterministic laws. The impact of occupants on energy consumption in high-performance buildings is dominant, as evidenced by the recurring gaps between predicted and measured results. The thesis demonstrates, via a multi-agent platform and stochastic models, an update on the ability to model occupants' presence, their behaviours on windows, occultation devices, artificial lighting and heating setpoint temperatures. The application of the platform applies to office and residential buildings, for new builds and refurbishments. Occupants' behaviour models are ideally obtained from *in situ* surveys, laboratory studies or sociological works. The suggested platform is then co-simulated with the EnergyPlus software, to study the influence of the models on a buildings energy performance. In the perspective of energy performance guarantees, this work contributes to the updating and reliability of prediction tools.

Key words : Dynamic thermal simulation; Occupant behaviour; Multi-agent system; Stochastic modelling; Multivariate statistics.

