

INSTITUT D'ÉLECTRONIQUE ET DE TÉLÉCOMMUNICATIONS DE RENNES

Séminaire ED S2IM
*Énergie et technologie de
l'information*

Les TIC et l'écoradio

Jean-Yves Baudais

Limoges-XLIM
20 novembre 2012

UNIVERSITÉ DE NANTES

UNIVERSITÉ DE
RENNES 1

LE DÉCORS

Les technologies de l'information et de la communication

Un besoin de définition

- ▶ 2010, constat « *there is currently no definition of the term "information and communication technologies", which is widely used in documents of the United Nations, ITU and other organizations* » et requête pour la constitution d'un groupe pour définir le terme TIC, résolution 140 de l'ITU
- ▶ 2011, création du groupe (*correspondance group*) au sein de l'ITU
- ▶ 2012, 1^{ers} résultats
- ▶ 2014, rapport final

Les technologies de l'information et de la communication

Sens communs

« Ce qui concerne le matériel électronique informatique et logiciels associés pour convertir, stocker, protéger, traiter, transmettre, récupérer des informations pour la plupart numérisées »

Niveaux de description¹

- ▶ Technique (composant)
 - ▶ Électronique, photonique, mécanique
 - ▶ Matériel, processus, techniques pour créer les éléments matériels de base
- ▶ Équipement (produit)
 - ▶ Combinaison matériel, logiciel
 - ▶ Systèmes ou dispositifs fonctionnels
- ▶ Service (contenu)
 - ▶ Applications matériels ou logiciels avec contenu

1. Rapport CE « Impacts des TIC sur l'efficacité énergétique », 2008

Les technologies de l'information et de la communication

Technique (composant)

▸ Information

- Traitement : processeurs génériques ou spécifiques (CPU, DSP, GPU)
- Stockage : semiconducteur, disques optiques, bandes magnétiques
- Données d'entrée (micro-systèmes) : optiques, acoustiques, températures. . .
- Données de sortie : optiques (projection), acoustiques (voix), micro-électro-mécaniques

▸ Communication

- Téléphonie filaire (ADSL, IP. . .)
- Diffusion (TV, radio)
- Téléphonie mobile (GSM, GPRS, UMTS)
- Transmission de données filaires (internet et réseaux locaux)
- Réseaux sans fil (Wi-Fi, Bluetooth, ZigBee)

Les technologies de l'information et de la communication

Équipement (produit)

- ▶ Matériel de l'utilisateur final
 - ▶ Ordinateurs et périphériques (serveurs, consoles de jeux, ordinateurs portables, équipements vidéos. . .)
 - ▶ Enregistreurs, lecteurs, unités de stockage (DVD, USB, MP3. . .)
 - ▶ Modems (interface réseau à haut ou bas débit)
 - ▶ Téléphones filaires, sans fil, mobiles
 - ▶ Fax
 - ▶ TV et périphériques (récepteurs, antennes)

Frontière difficile avec EGP
(électronique grand public)

- ▶ Convergence TIC-EGP
- ▶ *Box triple-play*
(internet, téléphone,
TV)

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

Les technologies de l'information et de la communication

Équipement (produit)

- ▶ Matériel de l'utilisateur final
 - ▶ Ordinateurs et périphériques (serveurs, consoles de jeux, ordinateurs portables, équipements vidéos. . .)
 - ▶ Enregistreurs, lecteurs, unités de stockage (DVD, USB, MP3. . .)
 - ▶ Modems (interface réseau à haut ou bas débit)
 - ▶ Téléphones filaires, sans fil, mobiles
 - ▶ Fax
 - ▶ TV et périphériques (récepteurs, antennes)
- ▶ Infrastructure
 - ▶ Serveurs et centres de données (*data center*)
 - ▶ Réseau filaire téléphonique (routeur, switch. . .)
 - ▶ Réseau cellulaire (station de base GSM ou UMTS, switch. . .)
 - ▶ Réseaux locaux sans fil (Wi-Fi, Bluetooth, ZigBee. . .)
 - ▶ Équipements de diffusion TV ou radio
 - ▶ Micro-systèmes

Les technologies de l'information et de la communication

Service (contenu)

- ▶ Calculateur
 - ▶ Traitement de données, traitement multimédia, simulation
- ▶ Télécommunication
 - ▶ Téléconférence, télétravail, télé-achat. . .
- ▶ Internet
 - ▶ Commerce électronique, formation en ligne (*e-learning*). . .

- ▶ GPS
 - ▶ Navigation, sécurité, contrôle de trafic. . .

Les technologies de l'information et de la communication

Rapport CE, 2008

- ▶ TIC = Informatique + internet + télécommunication

Les télécommunications mobiles

Orange Labs in GDR-ISIS, juin 2012

- ▶ 1893 Tesla ; 1896 télégraphe sans fil de Marconi ; 1980 1G analogique ; 1990 2G numérique
- ▶ 1970 premier réseau local ; 2000 développement Wi-Fi et Wimax

Évolution des réseaux

Convergence, hétérogénéité

<http://courses.ischool.berkeley.edu/>

Globalité

Rapport de master, M.L. Camara, 2008

Interconnexion

<http://www.3glteinfo.com/>

... virtuel ?

Évolution des réseaux

Réseaux de capteurs sans fil

W. Seah & Y. Tan, *Sustainable wireless sensor network*, Intechweb 2010

LE CONSTAT

Empreinte carbone TIC

- ▶ 2 à 3 % des émissions de gaz à effet de serre

Répartition des émissions hors télédiffusion

Rapport ITU, 2007

- ▶ 2 à 10 % de la consommation mondiale d'énergie

Empreinte carbone TIC

- ▶ 2 à 3 % des émissions de gaz à effet de serre

Répartition des émissions hors télédiffusion

Rapport ITU, 2007

- ▶ 2 à 10 % de la consommation mondiale d'énergie

Consommation d'électricité par secteur en Europe en 2005

Rapport CE, 2008

Réseaux mobiles

M. Meo, *Green ICT*, 2011

Réseaux fixes

M. Meo, *Green ICT*, 2011

Réseaux mobiles

Répartition de la consommation

Vodafone, 2008

CO₂/ans/ abonné

Ericsson, 2008

Consommation station de base

H. Karl, rapport technique, 2003

- Rendement d'une station de base : $\frac{120 \text{ W}}{3800 \text{ W}}$

Réseau mobile

- ▶ Besoin de couverture et de débit tout le temps partout pour tous les services

GreenTouch, Alcatel-Lucent, 2011

Réseau mobile

- ▶ Besoin de couverture et de débit tout le temps partout pour tous les services \equiv verser 100 km^3 pour un dé à coudre d'eau

GreenTouch, Alcatel-Lucent, 2011

Station de base \equiv radiateur

Bilan d'un opérateur

Répartition de la consommation en France

France Telecom, in WWRF 2008

Trafic en Europe au cours d'une journée, réseau cellulaire

<http://technconomyblog.com/tag/mobile-broadband/>

- ▶ 80 % du trafic depuis les bâtiments (habitat, travail)
- ▶ Succession pic Wi-Fi, pic téléphonie mobile

Prévisions

Trois scénarios

- ▶ De base : sans prendre en compte de l'augmentation de l'utilisation des TIC
- ▶ *Business as usual* : développement économique sans révolution, évolution des tendances actuelles (scénario du laisser-faire)
- ▶ Éco-scénario (optimiste)

Consommation d'électricité (TWh/a), scénarios BAU et ECO

Prévisions

Trafic de données (2016 : 10^{19} octets/mois), réseau mobile

Cisco, *Visual networking index*, 2012

Prévisions

Trafic de données (2016 : 10^{19} octets/mois), réseau mobile

Cisco, *Visual networking index*, 2012

Prévisions

Trafic de données (2016 : 10^{19} octets/mois), réseau mobile

Cisco, *Visual networking index*, 2012

ON COURT À LA CATASTROPHE

scénario BAU

Trois augmentations liées

1. Débits
2. Consommation d'énergie
3. Impact environnemental

ON COURT À LA CATASTROPHE

scénario BAU

Trois augmentations liées

1. Débits
2. Consommation d'énergie
3. Impact environnemental

ON COURT À LA CATASTROPHE

scénario BAU

Trois augmentations liées

1. Débits
2. Consommation d'énergie
3. Impact environnemental

ON COURT À LA CATASTROPHE

scénario BAU

Trois augmentations liées

1. Débits
2. Consommation d'énergie
3. Impact environnemental

ON COURT À LA CATASTROPHE

scénario BAU

Trois augmentations liées

1. Débits ← *contrainte usage*
2. Consommation d'énergie ← *contrainte technique*
3. Impact environnemental ← *contrainte env.*

Constat

?????

scénario ECO

Trois augmentations liées

1. Débits ← *contrainte usage*
2. Consommation d'énergie ← ~~*contrainte technique*~~
3. Impact environnemental ← *contrainte env.*

L'ÉCORADIO

Une histoire ancienne

- ▶ Augmentation des flux de données, des applications, des équipements et maîtrise des coûts associés
- ▶ Problème d'optimisation à plusieurs variables
 - ▶ Débit, quantité d'information
 - ▶ Puissance, énergie
 - ▶ Bande de fréquence
 - ▶ Délais, retard
 - ▶ Taux d'erreur
 - ▶ Protocole de communication
 - ▶ Configuration réseau
 - ▶ Coopération
 - ▶ Matériel, technologie
 - ▶ Complexité des algorithmes
- ▶ Ex. : maximisation du débit et allocation de l'information sous contrainte de puissance (comm. ADSL, coût : complexité)
- ▶ Nouveauté : plus avec *beaucoup* moins !

Une histoire ancienne

- ▶ Augmentation des flux de données, des applications, des équipements et maîtrise des coûts associés
- ▶ Problème d'optimisation à plusieurs variables
 - ▶ Débit, quantité d'information
 - ▶ Puissance, énergie
 - ▶ Bande de fréquence
 - ▶ Délais, retard
 - ▶ Taux d'erreur
 - ▶ Protocole de communication
 - ▶ Configuration réseau
 - ▶ Coopération
 - ▶ Matériel, technologie
 - ▶ Complexité des algorithmes
- ▶ Ex. : maximisation du débit et allocation de l'information sous contrainte de puissance (comm. ADSL, coût : complexité)
- ▶ Nouveauté : plus avec *beaucoup* moins !

Une histoire ancienne

- ▶ Augmentation des flux de données, des applications, des équipements et maîtrise des coûts associés
- ▶ Problème d'optimisation à plusieurs variables
 - ▶ Débit, quantité d'information
 - ▶ Puissance, énergie
 - ▶ Bande de fréquence
 - ▶ Délais, retard
 - ▶ Taux d'erreur
 - ▶ Protocole de communication
 - ▶ Configuration réseau
 - ▶ Coopération
 - ▶ Matériel, technologie
 - ▶ Complexité des algorithmes
- ▶ Ex. : maximisation du débit et allocation de l'information sous contrainte de puissance (comm. ADSL, coût : complexité)
- ▶ Nouveauté : plus avec *beaucoup* moins !

Un problème scientifique et économique

GreenTouch, Alcatel-Lucent, 2012

Un problème scientifique et économique

GreenTouch, Alcatel-Lucent, 2012

Une écoradio utopique

Une écoradio utopique

Une écoradio utopique

Une écoradio utopique

IMPACT ENVIRONNEMENTAL NUL

Une écoradio utopique

Approche holistique de l'impact environnemental

- ▶ Conception
- ▶ Extraction, transport et transformation de la matière première, fabrication, commercialisation, mise en place
- ▶ Utilisation (fonctionnement, maintenance)
 - ▶ Support de l'information (OEM, signalisation, voie de retour, retransmission)
 - ▶ Traitement de l'information (composants émetteur, récepteur, transducteurs, têtes RF, traitement du signal)
 - ▶ Acheminement de l'information (routage, passerelles, relayage, protocoles d'échanges)
- ▶ Recyclage
- ▶ Choix des technologies
- ▶ Prise en compte des usages

Une écoradio utopique

Approche holistique de l'impact environnemental

- ▶ **Conception**
- ▶ Extraction, transport et transformation de la matière première, fabrication, commercialisation, mise en place
- ▶ Utilisation (fonctionnement, maintenance)
 - ▶ Support de l'information (OEM, signalisation, voie de retour, retransmission)
 - ▶ Traitement de l'information (composants émetteur, récepteur, transducteurs, têtes RF, traitement du signal)
 - ▶ Acheminement de l'information (routage, passerelles, relayage, protocoles d'échanges)
- ▶ Recyclage
- ▶ Choix des technologies
- ▶ Prise en compte des usages

Une écoradio utopique

Approche holistique de l'impact environnemental

- ▶ Conception
- ▶ Extraction, transport et transformation de la matière première, fabrication, commercialisation, mise en place
- ▶ Utilisation (fonctionnement, maintenance)
 - ▶ Support de l'information (OEM, signalisation, voie de retour, retransmission)
 - ▶ Traitement de l'information (composants émetteur, récepteur, transducteurs, têtes RF, traitement du signal)
 - ▶ Acheminement de l'information (routage, passerelles, relayage, protocoles d'échanges)
- ▶ Recyclage
- ▶ Choix des technologies
- ▶ Prise en compte des usages

Une écoradio utopique

Approche holistique de l'impact environnemental

- ▶ Conception
- ▶ Extraction, transport et transformation de la matière première, fabrication, commercialisation, mise en place
- ▶ Utilisation (fonctionnement, maintenance)
 - ▶ Support de l'information (OEM, signalisation, voie de retour, retransmission)
 - ▶ Traitement de l'information (composants émetteur, récepteur, transducteurs, têtes RF, traitement du signal)
 - ▶ Acheminement de l'information (routage, passerelles, relayage, protocoles d'échanges)
- ▶ Recyclage
- ▶ Choix des technologies
- ▶ Prise en compte des usages

Une écoradio utopique

Approche holistique de l'impact environnemental

- ▶ Conception
- ▶ Extraction, transport et transformation de la matière première, fabrication, commercialisation, mise en place
- ▶ Utilisation (fonctionnement, maintenance)
 - ▶ Support de l'information (OEM, signalisation, voie de retour, retransmission)
 - ▶ Traitement de l'information (composants émetteur, récepteur, transducteurs, têtes RF, traitement du signal)
 - ▶ Acheminement de l'information (routage, passerelles, relayage, protocoles d'échanges)
- ▶ Recyclage

- ▶ Choix des technologies
- ▶ Prise en compte des usages

Une écoradio utopique

Approche holistique de l'impact environnemental

- ▶ Conception
- ▶ Extraction, transport et transformation de la matière première, fabrication, commercialisation, mise en place
- ▶ Utilisation (fonctionnement, maintenance)
 - ▶ Support de l'information (OEM, signalisation, voie de retour, retransmission)
 - ▶ Traitement de l'information (composants émetteur, récepteur, transducteurs, têtes RF, traitement du signal)
 - ▶ Acheminement de l'information (routage, passerelles, relayage, protocoles d'échanges)
- ▶ Recyclage

- ▶ Choix des technologies
- ▶ Prise en compte des usages

Une écoradio utopique

Optimisation globale

- ▶ Énergie (dBJ) pour transmettre 1 Gbit dans 5 MHz en fonction du temps de transmission

- ▶ Mise en équation de toutes les étapes (énergie grise) !

Une écoradio utopique

Optimisation globale

- ▶ Énergie (dBJ) pour transmettre 1 Gbit dans 5 MHz en fonction du temps de transmission

- ▶ Mise en équation de toutes les étapes (énergie grise) !

Une écoradio utopique

Optimisation globale

- ▶ Énergie (dBJ) pour transmettre 1 Gbit dans 5 MHz en fonction du temps de transmission

- ▶ Mise en équation de toutes les étapes (énergie grise) !

Quelques résultats

- ▶ Source d'énergie renouvelable
- ▶ Mesure d'efficacité énergétique à tous les niveaux

<https://www.ict-earth.eu/>

- ▶ *Vision global, holistique*

Quelques résultats

- ▶ Source d'énergie renouvelable
- ▶ Mesure d'efficacité énergétique à tous les niveaux

<https://www.ict-earth.eu/>

- ▶ *Vision global, holistique*

Quelques résultats

- ▶ Source d'énergie renouvelable
- ▶ Mesure d'efficacité énergétique à tous les niveaux

<https://www.ict-earth.eu/>

- ▶ *Vision global, holistique*

Une histoire de limite

- ▶ Shannon 1948²

$$R \leq B \log_2(1 + \text{SNR}), \quad \text{SNR} = \frac{P}{N_0 B} = \frac{E_b R}{N_0 B}$$

- ▶ Fonction d'efficacité (bénéfice sur coût)³

$$E(x) = \frac{f(x)}{g(x)}$$

- ▶ Efficacité spectrale

$$\text{ES} = \frac{f(B)}{B} = \frac{R}{B}$$

- ▶ Efficacité énergétique

$$\text{EE} = \frac{f(P)}{P} = \frac{R}{P} = \frac{1}{E_b}$$

2. *A Mathematical Theory of Communication*, The Bell System Technical Journal, vol. 27, 1948.

3. E. Belmega et al. *A survey on energy-efficient communications*, PIMRC, 2010

Une histoire de limite

- ▶ Shannon 1948²

$$R \leq B \log_2(1 + \text{SNR}), \quad \text{SNR} = \frac{P}{N_0 B} = \frac{E_b R}{N_0 B}$$

- ▶ Fonction d'efficacité (bénéfice sur coût)³

$$E(x) = \frac{f(x)}{g(x)}$$

- ▶ Efficacité spectrale

$$\text{ES} = \frac{f(B)}{B} = \frac{R}{B}$$

- ▶ Efficacité énergétique

$$\text{EE} = \frac{f(P)}{P} = \frac{R}{P} = \frac{1}{E_b}$$

2. *A Mathematical Theory of Communication*, The Bell System Technical Journal, vol. 27, 1948.

3. E. Belmega et al. *A survey on energy-efficient communications*, PIMRC, 2010

Une histoire de limite

- ▶ Shannon 1948²

$$R \leq B \log_2(1 + \text{SNR}), \quad \text{SNR} = \frac{P}{N_0 B} = \frac{E_b R}{N_0 B}$$

- ▶ Fonction d'efficacité (bénéfice sur coût)³

$$E(x) = \frac{f(x)}{g(x)}$$

- ▶ Efficacité spectrale

$$\text{ES} = \frac{f(B)}{B} = \frac{R}{B}$$

- ▶ Efficacité énergétique

$$\text{EE} = \frac{f(P)}{P} = \frac{R}{P} = \frac{1}{E_b}$$

2. *A Mathematical Theory of Communication*, The Bell System Technical Journal, vol. 27, 1948.

3. E. Belmega et al. *A survey on energy-efficient communications*, PIMRC, 2010

Une histoire de limite

- ▶ Shannon 1948²

$$R \leq B \log_2(1 + \text{SNR}), \quad \text{SNR} = \frac{P}{N_0 B} = \frac{E_b R}{N_0 B}$$

- ▶ Fonction d'efficacité (bénéfice sur coût)³

$$E(x) = \frac{f(x)}{g(x)}$$

- ▶ Efficacité spectrale

$$\text{ES} = \frac{f(B)}{B} = \frac{R}{B}$$

- ▶ Efficacité énergétique

$$\text{EE} = \frac{f(P)}{P} = \frac{R}{P} = \frac{1}{E_b}$$

2. *A Mathematical Theory of Communication*, The Bell System Technical Journal, vol. 27, 1948.

3. E. Belmega et al. *A survey on energy-efficient communications*, PIMRC, 2010

Une histoire de limite

- ▶ Shannon 1948²

$$R \leq B \log_2(1 + \text{SNR}), \quad \text{SNR} = \frac{P}{N_0 B} = \frac{E_b R}{N_0 B}$$

- ▶ Fonction d'efficacité (bénéfice sur coût)³

$$E(x) = \frac{f(x)}{g(x)}$$

- ▶ Efficacité spectrale

$$\text{ES} = \frac{f(B)}{B} = \frac{R}{B}$$

- ▶ Efficacité énergétique

$$\text{EE} = \frac{f(P)}{P} = \frac{R}{P} = \frac{1}{E_b}$$

2. *A Mathematical Theory of Communication*, The Bell System Technical Journal, vol. 27, 1948.

3. E. Belmega et al. *A survey on energy-efficient communications*, PIMRC, 2010

Une histoire de limite

- ▶ Shannon 1948²

$$R \leq B \log_2(1 + \text{SNR}), \quad \text{SNR} = \frac{P}{N_0 B} = \frac{E_b R}{N_0 B}$$

- ▶ Fonction d'efficacité (bénéfice sur coût)³

$$E(x) = \frac{f(x)}{g(x)}$$

- ▶ Efficacité spectrale

$$\text{ES} = \frac{f(B)}{B} = \frac{R}{B}$$

- ▶ Efficacité énergétique

$$\text{EE} = \frac{f(P)}{P} = \frac{R}{P} = \frac{1}{E_b}$$

2. *A Mathematical Theory of Communication*, The Bell System Technical Journal, vol. 27, 1948.

3. E. Belmega et al. *A survey on energy-efficient communications*, PIMRC, 2010

Une histoire de limite

- ▶ Efficacités énergétique et spectrale

- ▶ Limite de N_0 ?
 - ▶ Bruit interne : bruit électronique → bruit quantique ?
- ▶ Limite des puissances émise-reçue, utile-consommée

Une histoire de limite

- ▶ Efficacités énergétique et spectrale

- ▶ Limite de N_0 ?
 - ▶ Bruit interne : bruit électronique → bruit quantique ?
- ▶ Limite des puissances émise-reçue, utile-consommée

Une histoire de limite

- ▶ Efficacités énergétique et spectrale

- ▶ Limite de N_0 ?
 - ▶ Bruit interne : bruit électronique \rightarrow bruit quantique ?
- ▶ Limite des puissances émise-reçue, utile-consommée

Système à grand nombre d'antennes

- ▶ Augmenter le rapport $\frac{\text{puissance reçue}}{\text{puissance transmise}}$
- ▶ Antennes colocalisées ou distribuées

M. Debbah, *Green Networks: Small Cells or Massive MIMO*, GDR-ISIS 2012

Système à grand nombre d'antennes

- ▶ Antennes colocalisées

Puissance transmise en fonction du nombre d'antennes
(mesure en chambre anéchoïque)

GreenTouch, Alcatel-Lucent, 2012

Système à grand nombre d'antennes

▶ Antennes distribuées

▶ 1500 W → 150 W → 15 W → 10 W

Livrable D2.3 projet EARTH

Système à grand nombre d'antennes

- Réseau hétérogène

M. Kountouris, *Analysis and design of energy-efficient heterogeneous networks using stochastic geometry*, GDR-ISI, 2011

- Exploiter le mode veille des stations de base

Système à grand nombre d'antennes

- Réseau hétérogène

M. Kountouris, *Analysis and design of energy-efficient heterogeneous networks using stochastic geometry*, GDR-ISI, 2011

- Exploiter le mode veille des stations de base

Système à grand nombre d'antennes

GreenTouch, Alcatel-Lucent, 2012

Système à grand nombre d'antennes

Consommation BS

GreenTouch, Alcatel-Lucent, 2012

EE (W^{-1}) vs. charge du réseau

M. Kountouris, *op. cit.*

Système à grand nombre d'antennes

Consommation BS

GreenTouch, Alcatel-Lucent, 2012

EE (W^{-1}) vs. charge du réseau

M. Kountouris, *op. cit.*

- ▶ Séparer
 - ▶ Données/signalisation
 - ▶ Couverture/capacité du réseau
- ▶ Optimiser la transmission des signaux de signalisation
- ▶ Améliorer la réactivité des réseaux

Système à grand nombre d'antennes

Consommation (W/bit/s) vs. distance point d'accès (m)

Livable D3.1 projet EARTH

Réseau adaptatif

▸ Adaptation au trafic

- Partie radio en mode veille lorsque le trafic est nul
- Ajustement de la bande de fréquence
- Point de fonctionnement de l'AP adaptatif
- Taille des cellules adaptative

Relais

G.Y. LI et al., *Energy-efficient wireless communications: Tutorial, survey and open issues*, IEEE WC, déc. 2011

Relais

S. Banerjee, A. Misra, *Minimum energy paths for reliable communication in multi-hop wireless networks*, MobiHoc'02

Relais

- ▶ Coopération dans les réseaux de capteurs
- ▶ Compromis temps-efficacité énergétique

R. Zhang, *Analysis of energy-delay performance in multi-hop wireless sensor networks*, rapport de thèse, 2009

Coopération

- ▶ Gestion des interférences entre cellules
 - ▶ Théorie des jeux
 - ▶ Annulation d'interférence
 - ▶ Traitement multicellulaire
- ▶ Veille coopérative

Coopération

- ▶ Gestion des interférences entre cellules
 - ▶ Théorie des jeux
 - ▶ Annulation d'interférence
 - ▶ Traitement multicellulaire
- ▶ Veille coopérative

Récupération d'énergie

- ▶ Énergie thermique (corps humain), mécanique (mouvement), lumineuse. . .
- ▶ Réseau de capteurs

Y.K. Tan et S.K. Panda, *Review of Energy Harvesting Technologies for Sustainable Wireless Sensor Network*, Chap.2, *Wireless sensor network*, Intechbook, 2010

Récupération d'énergie

- ▶ Prédiction et gestion

A. Yener, *Green wireless networking with energy harvesting nodes*, GDR-ISIS, 2012

- ▶ Arrivée d'énergie E_i au temps s_i
 - ▶ Principe de causalité
 - ▶ Énergie limité par la capacité de la batterie E_{\max}

Conclusion

Émission globale de CO₂

Ericsson, WWRP 2008

Conclusion

Émission globale de CO₂

Ericsson, WWRP 2008

Conclusion *Green IT*

Émission globale de CO₂

Ericsson, WWRF 2008

Conclusion *IT for Green*

Émission globale de CO₂

Ericsson, WWRF 2008

ANNEXES

Organisations

- ▶ Intergouvernementales
 - ▶ **ITU**, *Telecommunication Standardization Advisory Group 5, Joint Coordination Activity*, aspect environnemental des phénomènes électromagnétiques et changement climatique
 - ▶ **ITU-T L.1410, ITU-T L.1420** : méthodes pour évaluer l'impact environnemental des biens, services et organisations des TIC
 - ▶ **ETSI**, Comité technique EE (*environmental engineering*)
 - ▶ EN 300 019, EN 300 132, EN 300 119, EN 300 253 : tests, alimentation, fonctionnement des équipements et des centres de télécommunication
 - ▶ **ETSI TS 103 199** : spécification pour l'évaluation du cycle de vie des équipements, réseaux et services
 - ▶ **GHG Protocol**, empreinte carbone des organisations, des projets et des produits
 - ▶ **IEC, CENELEC**...
- ▶ Consortiums, alliances, forums
 - ▶ **ATIS**, comité STEP *Sustainability in Telecom: Energy and Protection*, efficacité énergétique équipements
 - ▶ ATIS-0600015.06.2011
 - ▶ **GeSI, WWRF, Mobile VCE, GreenTouch**

Projets

- ▶ Européen (FP7-ICT, CELTIC)
 - ▶ **TREND**, *towards real energy-efficient network design*
 - ▶ **EARTH**, *energy aware radio and network technologies*
 - ▶ **C2POWER**, *cognitive radio and cooperative strategies for power saving in multi-standard wireless devices*
 - ▶ **ECONET**, *low energy consumption networks*
 - ▶ **SACRA**, *spectrum and energy efficiency through multi-band cognitive radio*
 - ▶ **GREEN-T**, *green terminals for next generation wireless systems*
 - ▶ **SPECTRA**, *spectrum and energy efficiency through multi-band cognitive radio*
 - ▶ **OPERA-Net2**, *optimising power efficiency in mobile radio networks 2*
- ▶ Nationaux (ANR)
 - ▶ EcoSCells, *efficient cooperating small cells*
 - ▶ **GRECO**, *green wireless communicating objects*
 - ▶ TRIMARAN, *communications MIMO OFDM vertes à base d'antennes micro-structurées et de retournement temporel*