

IPV6 pour le bâtiment intelligent

Laboratoire de Conception et d'Intégration des Systèmes

Equipe Conception et Test des SYStèmes

LCIS –CTSYS

Denis Genon-Catalot, Sébastien Jean

Nicolas Fourty, Lionel Debroux,

Doctorants : Cédric Chauvenet, (Cifre Watteco)

Anthony Gelibert, François Revol, Fabien Rey

Projet de recherche

Quelques dates :

→ Création du LCIS en Octobre 1996 1^{er} Laboratoire de l'INP Grenoble à Valence

→ *Jeune Équipe* en Octobre 1999 puis *Équipe d'Accueil* depuis Janvier 2003

→ UPMF établissement de rattachement depuis Janvier 2007

Programme OSAmI-Commons

- Programme de recherche européen (financement ITEA-2)
- 35 partenaires représentant 5 nations :
 - Espagne, Allemagne, Finlande, Turquie et France

OSAmI- FR Janvier 2009 - Juin 2011

Membres

- Thales
- Bull
- EDF
- Université Joseph Fourier – LIG
- Institut Polytechnique de Grenoble – LCIS

OSAmI

Consortium OSAmI

Energy efficient buildings

Healthcare

Smart home

Personal multimedia

City Services

Exigences **Design**

Test

Projet D.R.E.A.M (US)

D.R.E.A.M : Demand Response Electrical Appliance Manager

Source: California Energy commission

Modèle “M.A.D.A” (FR)

Monitorer, Archiver, Diagnostiquer, Agir

Monitorer

Archiver

Diagnostiquer

Agir

Bilan de l'existant

Mémoire

Conseil

-Curatif

Mesurer

Valoriser la connaissance

expertise

-Préventif

Capteurs...

Gestion du cycle de vie des
bâtiments

OS@mi

Expérience INEED

- INEED (<http://www.ineedra.org/>)
 - *Innovation pour l'environnement et l'économie durable en Rhône-Alpes*
 - Centre de **ressources, recherche/innovation, formation (Néopolis)**
 - Livré en 2006, par la CCI de la Drôme

La suite INEED 1,2 et 3

- **INEED.1 (2006)**

- Bâtiment HQE
- Consommation < 30 kWh/m²/an
- SHON 3600 m²

- **INEED.2 (2010)**

Clone INEED1 construit pour l'exposition universelle de Shanghai 2010

- INEED3 (2 bâtiments) 1 livré + 1 nouveau bâtiment tertiaire à ossature bois,
 - SHON 3000 + 1600 m² , Consommation < 15 kWh/m²/an
 - Plateau pédagogique : Extension du centre de formation,
 - showroom des technologies pour la construction et l'habitat
- Village pédagogique
 - Une ou 2 pièces, 20 à 30 m², Énergie solaire ou éolienne

Analyse de coût du BBC

Les coût s'envolent ...

Gestion des bâtiments

Perspectives réglementaires :

- Norme EN NF 153232 ...
obligatoire depuis 28 octobre 2011

Retour d'expérience INEED 1:

Après 1 année dans le cadre du programme Prébat pour la qualification des bâtiment BBC

- Les résultats de l'audit n'ont toujours pas été transmis au gestionnaire du bâtiment.....
 - (Modèle de transmission de données de Médiamétrie en 1970 !)
- Après qualification, comment continuer à suivre la vie du bâtiment
 - Suivre l'évolution des matériaux de construction des bâtiments
 - Evoluer vers de meilleures stratégies pour optimiser HVAC
- Chaque gestion est confié à un pilotage indépendant :
 - Plusieurs modules indépendants gèrent des éléments de HVAC
 - Stratégies de niches d'applications verticales

La GTB serait elle le Graal ?

- GTB = écosystème incompatible entre constructeurs
 - Baisse des ventes de produits GTC de 12% en 2009
- Pérennité du système et son évolution ?
 - Comment intégrer de nouveaux capteurs ?
 - Protocole d'échange ?
 - Modèles limités par des stratégies pré-définies par chaque constructeur
- Interopérabilité au niveau application
 - Interface IP très onéreuse (~ 1500 à 2000 €)
 - Modification coûteuse et personnel à former sur logiciel spécialisé !!
 - L'administrateur gère le quotidien ou fait appel à une entreprise de « facility management » en fonction des volumes gérés
- A partir d'un modèle existant ...
 - Pas duplicable sur l'ensemble des bâtiments existants
 - Centre de coût supplémentaire sur les coûts de futurs bâtiments
 - Impact sur les loyers

Lever les verrous propriétaires

- Comment évoluer, changer d'approche : modèle
« **futur-proof** »
- Prendre en compte l'évolution technologique sans remettre en cause
 - tous les logiciels...
 - les supports de communication...
(l'utilisateur peut rénover une pièce, un appartement
... .. sans changer les murs porteurs de la maison)
- Prendre en compte le cycle de vie du bâtiment
 - Evolution des matériaux de construction
 - Evolution des capteurs (performances, « energy harvesting »)
 - Avec le Grenelle de l'environnement
 - le CO₂,
 - l'eau chaude

rentrent dans le bilan des bâtiments à énergie positive.

Comment intégrer sans tout bouleverser

- Mutualiser les outils afin de baisser les coûts
 - Exemple : le télégestion centralisée dans l'ascenseur sur des équipements hétérogènes
- Travailler sur un écosystème plus large de type infrastructure :
 - Réseau de chauffage,
 - Réseaux de capteurs,
 - Réseau de contrôle d'accès
- Au niveau réseau :
 - Agnosticité des couches physiques et des méthodes d'accès
- Au niveau logiciel :
 - Indépendance des protocoles
 - Introduction de middleware afin de faire une abstraction des liaisons

Dans le modèle des technologies de l'information,
le bâtiment devient une source d'information et un producteur de services

« Building As (A) System »

Innovater : 1ere idée simple

Pourquoi augmenter la complexité

Architecture de contrôle centralisée
Plusieurs applications dédiées dépendantes des constructeurs

Architecture de contrôle décentralisée
Protocole d'échange de données commun basé sur IP
Règles collaboratives (gestionnaires et usagers)

Innovover : 2nd idée simple

Justifier le prix des matériels

- Prix de matériel dédié (1500 à 2000€)
 -
 - Prix d'un mini- PC(200 à 500 €)
 - ...
-
- Nouveau système embarqué
Taille réduite (rail DIN, prise électrique..)
Très faible consommation (5W)
Prix adapté (100 à 250 €)

Innover : 3eme idée simple

Interactions avec les utilisateurs :

- Installateurs / Gestionnaires / Usagers

Produire un **rapport** avec des **moyens d'accès simple**

- Ordinateur portable
- Smartphone
- Tablette
- Visualisation sur la TV domestique
- Objets communicants
 - Energy Flower

Architecture OSAmI-FR

Nœud de technologie capteurs

Contraintes

- Contrainte de l'embarqué : OS réduit = Contiki
- Protocole 6LoWPAN compatible IPV6
- Capacité de répondre à des requête simple sur http://...
- Ultra faible consommation de l'électronique

Réseaux de capteurs sans fils

- Atmel ATZB-24-A2 (8-bit μ C + RF)
- Atmel AT-RAVEN (8-bit μ C x2 + RF)
- Jennic (32-bit OpenCore RISC + RF)
- Sentilla
- Xbow
- Zolertia

- Nouveau modèle de communication
couche de protocole IEEE 802.15.4
- Watteco

l-dessus d'une

Interface capteurs

Après de nombreux tests de produits existants

Design d'un élément de réseau minimum -Wismote (Wireless Intégration Standard Motes)

- Portage d'un OS open source : Contiki (SICS)
- Support du protocole 6LowPAN
- Mémoire adapté (RPL, CoAP,..)
- Fabriqué en France à faible coût

Outils supportés par la communauté

- Ressources sur une page Web (Wiki)

<http://www.wismote.org/>

- Définir un model "Arduino like " pour le mode académique et la recherche

Développement d'une gamme de produit industriel (V2)

The screenshot shows a web browser displaying the Wismote project page. The page title is "[[specification]]" and the URL is "https://www.wismote.org/". The page content includes a "Wismote" section with a description of the sensor module, an "Architecture" section with a diagram, and a "Specifications" section. The diagram shows the Wismote architecture, including components like Sensors, Memsensors, and various sensors like T-Mem, T-Acc, Accelerometer, and Luminance. The page also features a "Table of Contents" and a "Search" box.

Passerelles de services

Passerelles de services « Low-power »

x86 Micro-PCs

NorhTec Vortex86 SoC: below 9W.

AMD Geode / VIA Eden / VIA C7: some below 5W.

ARM7/9-Carte OEMs, e.g.

AT91SAM9260-EK (Atmel reference kit)

NSLU2: 5V 0.35A min, 0.53A typique (1 ethernet + 2 USB), 0.6A

SheevaPlug-type (1 ethernet + 2 USB)

etc.

MIPS-based devices

Fonera2: 5V, <2A

Les passerelles doivent supporter la charge de l'environnement OSGi™:

Apache Felix

OW2 μJOnAS (> 32 MB RAM)

Intégration

- **Nœuds de capteurs**
 - Liste d'élément de mesures
 - Graphes de mesures
 - Historique de données
- **Prises intelligentes (Smartplugs-Watteco©)**
 - Liste des prises
 - Graphes de consommation
 - Historique de consommation

Sensor data history (charts) for
FD04:0BD3:80E8:0002:0215:8D00:000B:1D51/temperature

[Go back to node page](#)
[Go back to sensors page](#)
[Go back to main page](#)

Sensor data history (table) for
FD04:0BD3:80E8:0002:0215:8D00:000B:1D51/temperature

Type	Value	Unit	Time
temperature	14.5	Degrees Celsius	2012/12/20 17:20:54:414 CET
temperature	14.5	Degrees Celsius	2012/12/20 17:20:55:843 CET
temperature	14.5	Degrees Celsius	2012/12/20 17:20:56:052 CET
temperature	14.5	Degrees Celsius	2012/12/20 17:20:56:262 CET
temperature	15.0	Degrees Celsius	2012/12/20 17:21:00:000 CET
temperature	15.0	Degrees Celsius	2012/12/20 17:21:01:738 CET
temperature	15.0	Degrees Celsius	2012/12/20 17:21:02:980 CET
temperature	15.0	Degrees Celsius	2012/12/20 17:21:04:198 CET
temperature	15.0	Degrees Celsius	2012/12/20 17:21:05:425 CET
temperature	15.0	Degrees Celsius	2012/12/20 17:21:06:656 CET

Visualisation des mesures

- Par l'utilisateur, en local
- Par l'administrateur, à distance

Synthèse OSAmI

Logiciels Open-source :

- Moteur backoffice: JASMINe, JOnAS, ROSE
- Passerelle embarqué
 - (Energy Box): μ JOnAS, ROSE, Cilia
- Interfaces capteurs (WSN,CPL,RS-485)
- Interface protocole KNX

Objectif 2012 :

- Starter kit « Prêt a la mesure »
- Intégration INEED3
- Rénovation de (55+49) logements sociaux

Bilan 2009-2011

- OSAmI
 - Un projet fédérateur (local et national)
 - Une équipe projet
 - avec un démonstrateur sur Valence
 - Développement Wismote

- Projets

- Formations:

- David Menga EDF R&/D (david.menga@edf.fr)
 - Service Innovation Commerciale et Analyse des Marchés et de leur Environnement (ICAME) Centre de Clamart

Pendant ce temps ...les standards avancent

- Emergence d'un standard pour le déploiement de la Smart Grid :
 - Smart Energy Profile 2.0 (SEP 2.0)
- Consortium Internet Protocol for Smart Object (IPSO)
 - “IPSO Spring Member Meeting” Europe in Paris Q1-2012
 - Démonstration de l'interopérabilité des produits sur protocole 6lowPAN

Indépendant de la couche physique :

- IEEE 802.15.4 (R_2006)
(ZigBee IP / 6lowPAN)
- IEEE 802.11 a/b/g/n (IP sans fil)
- P 1901 (support câblé)

Ainsi que les industriels français

Pour conclure

Plus de renseignements:
Vous pouvez visiter la page Wiki OSAmI
<http://www.osami-commons.org/>

Partager la veille technologique :
avec notre partenaire EDF à Clamart
David Menga

david.menga@edf.fr

Ou simplement
.....venir nous voir à Valence

Contacts:
denis.genon-catalot@iut-valence.fr

Evolution Régulation Thermique RT..

Depuis la **RT 1974**, **RT 1980** , **RT 1988** , **RT 2000**, **RT 2005**

avec des évolutions pour la rénovation en **2009**

- **HPE** Hautes Performances Energétique, consommation maximale à 150 kWh/m²/an ;
- **BBC** Bâtiment Basse Consommation, consommation maximale à 80 kWh/m²/an.

Suite au Grenelle de l'Environnement la **RT 2012** réduit le facteur énergétique :

RT 2012 = 50 kWh_{ep}/m²/an

(modulé en fonction de la zone géographique, de l'altitude, de la surface habitable)

- appliquée depuis le 27 octobre 2011 pour les bâtiments neufs publics...
- applicable le 1^{er} Janvier 2013 aux autres bâtiments d'habitation neufs
- applicable à court terme pour la réhabilitation des bâtiments existants

En vue les objectifs de la **RT 2020** : Bâtiments Energie Positives

(**RT 2020** < 0 kWh_{ep}/m²/an !)

Faire évoluer les pratiques métiers : Architecture, Bureau d'études, Economistes....