

HAL
open science

AN OCCUPANT BEHAVIOR MODEL BASED ON ARTIFICIAL INTELLIGENCE FOR ENERGY BUILDING SIMULATION

Mathieu Bonte, Alexandre Perles, Bérangère Lartigues, Françoise Thellier

► **To cite this version:**

Mathieu Bonte, Alexandre Perles, Bérangère Lartigues, Françoise Thellier. AN OCCUPANT BEHAVIOR MODEL BASED ON ARTIFICIAL INTELLIGENCE FOR ENERGY BUILDING SIMULATION. IBPSA, 2013, Chambéry, France. hal-02175501

HAL Id: hal-02175501

<https://hal.science/hal-02175501>

Submitted on 5 Jul 2019

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.

AN OCCUPANT BEHAVIOR MODEL BASED ON ARTIFICIAL INTELLIGENCE FOR ENERGY BUILDING SIMULATION

Mathieu Bonte, Alexandre Perles, Bérangère Lartigue, and Françoise Thellier
Laboratoire PHASE (EA 3028), Université Toulouse III - Paul Sabatier
118 route de Narbonne, 31062 Toulouse

ABSTRACT

Occupants have influence on buildings performances due to their presence and their behavior towards indoor environmental conditions controls. However, most building energy models consider occupants in an over-simplified way. Many experiences feedbacks have shown that this assessment leads to huge differences between simulation results and actual energy consumption. In this paper we propose a new method aiming at reducing this uncertainty. It embeds mainly two models: a two-node thermophysiological model that calculates thermal sensation of a human being and an occupant behavior model based on artificial intelligence. Results of this new method are then presented and compared with actual data from field studies.

INTRODUCTION

Occupants interact with their environment and make personal adjustments in order to maintain their comfort. Human being is able to adapt to his thermal environment through three adaptive mechanisms (Parsons, 1993): physiological, behavioral and psychological responses.

Physiological response is a mechanism of unconscious reactions which permit the body to thermally adapts in the short term (vasomotion, shivering, sweating, etc) and in the long term (acclimatization).

Behavioral response is the set of actions which permit the occupant to adapt to his thermal environment (taking off clothes, opening windows, increasing temperature setpoint etc.) depending on opportunities and constraints in the environment.

Psychological responses lie on complex and little known phenomenons. For instance, studies have demonstrated occupants differently tolerate indoor environmental conditions depending on their state of mind toward the building where they live or they work (Leaman and Bordass, 2000) (Deuble and de Dear, 2012).

Among those three mechanisms, behavioral adaptation is considered as the most important one. Indeed Chatonnet and Cabanac stated that 'behavioral thermoregulation is well-developed in man and becomes preponderant and tends to supplant other forms of thermoregulation' (Chatonnet and Cabanac, 1965). Moreover, it has been shown that occupants behavior

has a huge influence on energy building performances (Socolow, 1978)(Schipper et al., 1989).

Mainly two comfort fields influence occupants behavior in buildings: thermal comfort and visual comfort. Whereas there is no model for visual comfort, many studies have been undertaken regarding modelling of thermal comfort. The most well known model is Fanger's (Fanger, 1970). It determines the 'Predicted Mean Vote'(PMV) and the 'Predicted Percentage of Dissatisfied' (PPD). It has been widely accepted until, decade ago, studies showed a huge discrepancy between actual comfort vote in surveys and 'Predicted Mean Vote', especially for naturally ventilated buildings during summer (de Dear and Brager, 2002).

On the contrary, the J.B. Pierce two-node model of human thermoregulation (Gagge, 1971) is still widely accepted for homogeneous thermal environment. At first, this model permitted to carry out physiological calculation for naked body. Further works have permitted to take into account clothing insulation and have related physiological calculation to sensation vote (Galeou, 1991).

Despite the good accuracy of this model in homogeneous thermal environment, it does not take into account the behavioral responses, which is the most influential mechanism on buildings performances. That is why researchers have developed a new theory of thermal comfort in the late 1970's. This approach was based on statistical results from field surveys data and was called 'adaptive approach' since it is based on the fundamental principle: 'If a change occurs such as producing discomfort, people would react in ways which tend to restore their comfort' (Humphreys, 1997). Many of human behaviors have been studied following this approach. In this paper, we propose to focus on two behaviors: adjustment of clothing insulation and temperature set point.

The Clothing insulation has been well studied, not least as part of a mission of the American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) aiming to develop an adaptive model of thermal comfort (de Dear, 1998). This survey lead to the creation of the RP-884 database including about 22,000 sets of data collected across 160 different buildings. Numerous of regression relationships have been derived from the RP-884 database. One of

them links clothing insulation and mean indoor operative temperature (Equation 1).

$$I_{cl} = 15.63 \times T_{op}^{-0.9647} \quad (r^2 = 0.2459) \quad (1)$$

Where I_{cl} is the clothing insulation in clo and T_{op} is the mean indoor operative temperature in $^{\circ}C$.

Regarding comfort temperature set point multiple surveys have been undertaken over past few years. However we focus on one result in particular. It comes from the thermal comfort surveys of SCAT project (McCartney and Nicol, 2002). It has been lead in many buildings in order to create a European database for thermal comfort. From this database, researchers have developed an 'adaptive control algorithm' (ACA) with the aim of proposing an alternative to fixed temperature set point controls within buildings. Eventually, they managed to propose different regression relationships for the comfort temperature T_c across five countries (England, France, Greece, Portugal and Sweden). These relationships are based on an exponentially-weighted running mean of the daily mean outdoor temperatures (Humphreys, 1973). This series of temperature is defined by Equation 2.

$$T_{rm} = (1 - \alpha) \sum_{i=1}^{\infty} \alpha^{i-1} \times T_{od-i} \quad (2)$$

Where T_{rm} is the running mean outdoor temperature and T_{od-i} the daily mean outdoor temperature. α is a constant between 0 and 1 which describes the speed of response of the running mean to the outdoor temperature. Usually α is taken equal to 0.80 because it is the value which offers the best correlation between the exponentially weighted running mean temperature and the comfort temperature T_c (Nicol and Humphreys, 2002).

As mentioned before, regression relationships were found by the SCAT project. Equations 3 and 4 shows the ones for France.

$$T_C = 0.049T_{rm80} + 22.58 \quad \forall \quad T_{rm80} < 10^{\circ}C \quad (3)$$

$$T_C = 0.206T_{rm80} + 21.42 \quad \forall \quad T_{rm80} > 10^{\circ}C \quad (4)$$

Where T_C is the comfort temperature and T_{rm80} is the the running mean outdoor temperature with $\alpha = 0.80$. In spite of the wide data bases and statistical analysis works, a lot of uncertainties remain. Indeed, regression relationship are always correlated with one physical variable whose regression coefficient is often low. This lack of accuracy comes from the complexity of thermal comfort and human behavior and we think that statistical approach reaches its limits for this field.

In this paper, we present a new method aiming at improving forecasting of clothing insulation and temperature setpoint. It embeds a two-node thermophysio-

logical model that calculates thermal variables of a human being and his thermal sensation according to personal characteristics, environmental conditions, clothing, activity, and skin temperature. Then, in order to forecast occupant actions on building systems, an occupant behavior model based on artificial intelligence is added. It uses a reinforcement learning algorithm (Q-learning). Thus the occupants in the building simulation learn what actions allow them maintaining or improving their comfort level depending on their thermal preferences. Thereby, occupant behavior will be specified during the learning process by the algorithm itself, not by the simulation tool user. The simulated occupants are able to act on thermostat and personal clothing. The entire system is modeled with TRNSYS simulation program.

METHODOLOGY

Following the example of many behavioral interactions in daily life, use of thermostat and adjustment of personal clothing are based on complicated decisive processes. This decision process comes from a learning process grounded on past experiences and interactions known as 'trial-error'. Thus, when an individual faced a situation of discomfort, he knows what action to perform. Indeed he is able to anticipate the future potential results of different actions he has the opportunity to perform because he already tried them out.

Figure 1: Modelling of two occupant behaviors

Our current work is intended to reproduce this complex process regarding thermal behavior of occupants in a building simulation. Our methodology rests upon mainly three models (Figure 1):

- the building model
- the thermal sensation model
- the decision-making process

We use a building model to calculate the thermal environment of the occupant. Then a model permits to calculate the thermal sensation S_T of the occupant.

From his thermal sensation and his thermal profile, the occupant decides what action to perform. We define the thermal profile of an occupant as his preferences towards his thermal sensation. For instance an occupant could prefer to feel 'slightly warm'.

Building Model

The building used in the present study is a simple room, corresponding to a usual office. It is modeled in a basic way in order to bring out occupant behaviors. We chose not to simulate an entire building since we focus only on one occupant. The geometry is given in Figure 2.

Figure 2: Building model geometry

The roof and the floor are in contact with zones at the same temperature as the office. Thus, there is no heat flux through these walls. Vertical walls and window are in contact with exterior. Physical characteristics of wall and window are given in Table 1. The solar factor g of the window is equal to 0.589. Internal gains from lighting and occupation are added depending on a working schedule over a week.

Table 1: Main characteristics of walls and window

SURFACE	U-VALUE $W.m^{-2}.K^{-1}$
Wall	0.238
Window	1.4
Roof and floor	0.244

Occupant thermal modeling

Since thermal environmental variables are calculated on a single node in the building model, a two-node thermophysiology model is adequate. The thermal transfers between the environment and the body and all physiological reactions are calculated with the J.B. Pierce 2-node model representing the human body to which has been added a layer for clothing. The mean skin temperature and heat fluxes are calculated taking into account physical variables (air temperature and velocity, mean radiant temperature and vapor pressure) and parameters depending on the body (metabolic heat production and clothing insulation).

Thermo physiological unconscious reactions are calculated; vasomotion, shivering and sweating. The thermal balance is calculated at each time step of one minute leading to internal and skin temperature calculation. Thermal sensation S_T is then calculated on the ASHRAE seven-point scale from -3 very cold to +3 very hot) thanks to regression relationships with mean skin temperature that have been described in (Galeou, 1991).

Usually it is considered that there is no main discomfort for a thermal sensation close to 0 (neutral). Thus thermal comfort can be reached. This is one of the strongest assumptions in this field study. In a previous study (Endravadan et al., 2004) we considered that the actions of the occupant, on temperature or clothing control, were only based on thermal sensation. For example, if the occupant was slightly warm he was taking off a small amount of clothing.

In this study, the occupant decision is driven by a much more complex process and based on his thermal profile (i.e. thermal preferences).

Decision-making process model

Contextual Actions System (CASys) is a model intended to forecast the actions of building occupants. It is based on an artificial intelligence algorithm called Q-learning. It belongs to the family of reinforcement learning algorithms. They are inspired by the idea that we learn from interaction with our environment and are characterized by a trial-and-error search and a delayed reward (Sutton and Barto, 1998). CASys is coded in JAVA and coupled with TRNSYS via a C++ interface. CASys design is based on the following items (Figure 1):

- Behavioral actions
- State
- Profile

Behavioral actions a are the actions that an occupant can perform in the simulation. Any actions can be set up provided that their physical consequences are modeled in TRNSYS. Each action gets a minimum, a maximum and a step. For instance, an occupant could increase or decrease the temperature set point of $0.5^\circ C$ (step) between $18^\circ C$ (minimum) and $24^\circ C$ (maximum). Besides classic actions (increasing temperature set point, decreasing clothing insulation etc.) there is another one permitting to the occupant to do none action.

The **state** s defines the context in which the occupant is. It includes the occupant sensations and the state of the different actions he is able to perform.

The **profile** represents the preferences of an occupant towards his sensations. It is defined by a mathematical function \mathcal{C} called 'criticality function'. It is made up of two sigmoid functions (Equation 5 and 6).

$$\mathcal{C} = \frac{100}{1 + e^{\alpha(x-p)+b}} \quad \forall x \leq p \quad (5)$$

$$\mathcal{C} = \frac{100}{1 + e^{-a(x-p)+b}} \quad \forall x > p \quad (6)$$

Where \mathcal{C} is the criticality, x is the sensation of the occupant, p is his preferred sensation, a and b are coefficients.

Figure 5 shows how criticality function can define the profile of an occupant. It represents two profiles: a neutral profile whose preferred thermal sensation p is equal to 0 and a sensitive to cold profile whose preferred thermal sensation p is equal to 0.3. The higher criticality, the lower the preference towards the considered sensation.

TRNSYS coupled with CASys runs in two different steps:

- learning step
- exploitation step

The learning step is intended to map states to actions. A former TRNSYS simulation is run over some years, depending on the complexity of the mapping (number of sensations and actions). During this simulation run CASys (set up in learning mode) performs a random action at each time step. On the following time step, the score $\mathcal{Q}(s_{t-1}, a_{t-1})$ is evaluated as per Equation 7.

$$\mathcal{Q}(s_{t-1}, a_{t-1}) \leftarrow \mathcal{Q}(s_{t-1}, a_{t-1}) - \Delta\mathcal{C}_t \quad (7)$$

With

$$\Delta\mathcal{C} = \mathcal{C}(x_t) - \mathcal{C}(x_{t-1}) \quad (8)$$

Where $\mathcal{Q}(s_{t-1}, a_{t-1})$ is the score of the action performed at the previous time step regarding to the state at the previous time step, $\mathcal{C}(x_t)$ and $\mathcal{C}(x_{t-1})$ are the criticalities of sensation x , respectively at the current and previous time step, calculated following Equations 5 and 6.

At the end of the learning simulation, each score of actions regarding states is divided by his occurrence in order to get an average score. This value is called 'expected score' and written \mathcal{E}_a^s . It traduces the expected gain or loss of criticality when an action a is performed in a state s . Thus, the occupant modeled by CASys will know what is the best action to perform in given state during the exploitation step.

Once the learning step achieved, a second TRNSYS simulation is run over the period of interest (e.g. a year). This time CASys is set up in exploitation mode. For now on, actions of the occupant are laid down by the mapping between states and actions: at each time step, the action getting the higher expected score \mathcal{E}_a^s is chosen. Thus, occupant adapts to his environment thanks to behavioral actions in order to maintain his preferred condition. During exploitation step (once learning is over), CASys outputs the actions. Thus, in order to model the action of adjusting clothing insulation, the output of CASys is linked to the clothing insulation input of the thermo-physiological model. In

the case of using thermostat, output of CASys is linked to the temperature input of the building model.

RESULTS AND DISCUSSION

First, we propose to compare results from learning step and exploitation step in order to illustrate the mechanism of CASys. Then we propose to show results from CASys in two case studies: adjustment of clothing insulation and use of thermostat. Those results are compared to results based on field studies (de Dear, 1998)(McCartney and Nicol, 2002) through Equations 1,3 and 4. For both case studies, learning step duration is 10 years and time step of simulation is 0.5 hour.

Comparison between learning step and exploitation step

Figure 6 shows how the occupant adjusts his clothing insulation during the learning step. On we observe that the occupant makes wide adjustments (from 0.5 to 1.1 clo) on his clothing since clothing insulation varies randomly.

Thank to the randomness of the action, the occupant experiments a lot of different states and thus enrich the data mapping between states and action. We notice a large variation in thermal sensation due to the range of the action which can vary from 0.5 to 1.1 clo.

It shows how much clothing insulation is important in the thermal balance of a human being and so how it is essential to have an accurate estimation of it when we want to embed active occupants in simulation.

Figure 7 shows how the occupant adjusts his clothing insulation once he has learned. Occupant is now able to anticipate the result of his actions and to maintain his thermal preference regarding his thermal profile. The thermal sensation slightly varies around zero, which the occupant's preferred thermal sensation ($p = 0$) given that he has been configured as a neutral profile.

Comparison between TRNSYS/CASys results and RP-884 database: clothing insulation

We propose to investigate a former theoretical case study (case study $n^{\circ}1$) in which occupant can only act on his clothing insulation. Characteristics of the simulations are presented in Table 2.

During the first simulation, clothing insulation of the occupant is estimated based on Equation 1 from RP-884 database (de Dear, 1998). From this clothing insulation, the thermal sensation of the occupant is calculated thanks to the thermophysiological model.

Then, during the second simulation, clothing insulation I_{cl} and thermal sensation S_T are calculated based on interactions between CASys and the thermophysiological model (Figure 3).

Figure 3: Interactions between CASys and the thermophysiological model during the simulation (case study $n^{\circ}1$)

Results from the two simulations are presented over a week of winter in Figure 8. We observe that CASys gives close results to the RP-884 database. It seems to be able to predict the clothing insulation of an occupant even if no rules have been determined by the simulation tool user. Just as an actual person, the simulated occupant has learned from its interactions with the simulated environment and then is capable to maintain its thermal sensation according to its profile.

Comparison between TRNSYS/CASys results and Adaptive Control Algorithm (ACA): temperature setpoint

In order to compare results of CASys and ACA, we propose a second case study (case study $n^{\circ}2$) in which occupant can only act on temperature set point. Characteristics of the simulations are presented in Table 2. During the first simulation, temperature setpoint is calculated based on Equations 3 and 4 from the ACA. The thermal conditions are input to the thermophysiological model in order to calculate the thermal sensation S_T .

Then, during the second simulation, temperature setpoint T_{sp} and thermal sensation S_T are calculated based on interactions between building model, thermophysiological model and CASys (Figure 4).

Figure 4: Interactions between CASys and the thermophysiological model during the simulation (case study $n^{\circ}2$)

Results from the two simulations are presented over a week of winter in Figure 8. We observe that the results from CASys match with results from ACA. Indeed, the occupant sets a temperature close to the one

given by the Adaptive Control Algorithm. Occupant has learned what temperature to set depending on the environment. Though, occupant has no idea on the running mean outdoor temperature. He performs actions only regarding to his personal experience within the building indoor conditions.

CONCLUSION

In the context of energy saving modeling occupants interactions becomes a major goal; we propose a new method to predict human behavioral actions in building simulation. The results from our model CASys match with actual data collected from field studies, regarding preferred ambient temperature or clothing. The next step is to add the modeling of other actions such as actions on windows, lights, blinds and fans. To do this, a better modeling of thermal environment (air velocity) and a modeling of visual environment are needed. CASys has been designed to be flexible and would allow us to add other sensation models such as visual sensation or economic/ecologic sensitivity and their related profiles. The final goal of this study is to simulate different kinds of behavioral actions which could influence buildings energy performance and comfort. CASys in a simulation of an occupied building will allow forecasting energy demand with more accuracy and designing robust buildings to the occupants behavior thanks to the modeling of a large panel of occupants profiles.

ACKNOWLEDGMENT

This work is supported by research federation Occupant-Building System of University of Toulouse. The authors would like to thank M.P. Gleizes, P. Glize of IRIT- SMAC team (Cooperative multi-agent systems) for their valuable advices and comments.

REFERENCES

- Chatonnet, J. and Cabanac, M. 1965. The perception of thermal comfort. *International Journal of Biometeorology*, 9:183–193.
- de Dear, R. 1998. A global database of thermal comfort field experiments. *ASHRAE Trans*, 104:1141–1152.
- de Dear, R. J. and Brager, G. S. 2002. Thermal comfort in naturally ventilated buildings: revisions to ashrae standard 55. *Energy and Buildings*, 34(6):549 – 561.
- Deuble, M. P. and de Dear, R. J. 2012. Green occupants for green buildings: The missing link? *Building and Environment*, 56(0):21 – 27.
- Endravadan, M., Thellier, F., and Bedrune, J. P. 2004. Modelling of occupant-controlled global heating in buildings. In *Proceeding Windsor Conference, Post Occupancy Evaluation±Closing the Loop*.

- Fanger, P. 1970. *Thermal comfort : analysis and applications in environmental engineering*. Danish Technical Press.
- Gagge, A. P. 1971. An effective temperature scale based on a simple model of human physiological regulatory response. *ASHRAE Trans.*, 77:247–262.
- Galeou, M. 1991. *La sensation thermique de l'homme dans son habitat: des grandeurs physiques et physiologiques aux sensations*. PhD thesis, Université de Toulouse.
- Humphreys, M. 1997. An adaptive approach to thermal comfort criteria. *Naturally Ventilated Buildings: Buildings for the senses, the economy and society*, pages 129–139.
- Humphreys, M. A. 1973. Clothing and comfort of secondary school children in summertime. In *Proceedings of CIB Symposium W*, volume 45.
- Leaman, A. and Bordass, B. 2000. Productivity in buildings: the killer variables. *Creating the productive workplace*, pages 167–91.
- McCartney, K. J. and Nicol, J. F. 2002. Developing an adaptive control algorithm for europe. *Energy and buildings*, 34(6):623–635.
- Nicol, J. F. and Humphreys, M. A. 2002. Adaptive thermal comfort and sustainable thermal standards for buildings. *Energy and buildings*, 34(6):563–572.
- Parsons, K. C. 1993. *Human Thermal Environments: The Effects of Hot, Moderate, and Cold Environments on Human Health, Comfort, and Performance*. Taylor & Francis.
- Schipper, L., Bartlett, S., Hawk, D., and Vine, E. 1989. Linking life-styles and energy use: a matter of time? *Annual review of energy*, 14(1):273–320.
- Socolow, R. 1978. Saving energy in the home. *Princeton's Experiments at Twin Rivers, Cambridge*.
- Sutton, R. S. and Barto, A. 1998. *Reinforcement learning: An introduction*, volume 1. Cambridge University Press.

Figure 5: Two profiles

Figure 6: Clothing insulation and thermal sensation over three months during learning step

Figure 7: Clothing insulation and thermal sensation over three months during exploitation step

Table 2: Simulation set up for Case study n°1 and Case study n°2

CHARACTERISTIC	CASE STUDY N°1	CASE STUDY N°2
Sensations	Thermal sensation	
Profile	Neutral profile ($p = 0$)	
Constant parameter	T setpoint = 21°C	Clo. insulation = 0.75 clo
Action	Clothing insulation	Temperature set point
min/max/step	0.5/1.1/0.025 clo	18/24/0.5 $^{\circ}\text{C}$

Figure 8: Thermal sensation S_T and clothing insulation I_{cl} vs. time over a week of winter calculated with CASys and Equation 1 (de Dear, 1998) for a fixed temperature setpoint

Figure 9: Thermal sensation S_T and Air temperature T vs. time over a week of winter calculated with CASys and ACA for a fixed clothing insulation

LABORATOIRE
PHASE

Physique de l'Homme Appliquée à Son Environnement

An occupant behavior model based on artificial intelligence for energy building simulation

*Mathieu BONTE, Alexandre PERLES
Bérangère LARTIGUE, Françoise THELLIER*
mathieu.bonte@univ-tlse3.fr francoise.thellier@univ-tlse3.fr

Université Toulouse III- Paul Sabatier

118, route de Narbonne - 31062 TOULOUSE Cedex 9

<http://www.univ-tlse3.fr/>

**UNIVERSITÉ
TOULOUSE III
PAUL SABATIER**

- Occupants interact with their indoor environment to maintain their comfort
- Human behavior influences the building energy performances (and vice versa)
- Occupants are considered in an over simplified way during building design process
- Energy simulations results tends to under estimate the energy consumption

- Usual behavioral models or recommendations are based on field studies and statistics
 - Adaptive Control Algorithm (Nicol, 2001)
 - Brager comfort zone (ASHRAE standard 55)
 - RP-884 database (De Dear, 1998)

These methods do not take into account adaptive opportunities and constraints regarding to the actual buildings.

- Our objectives
 - Model in unsteady state conditions the occupant behaviors in energy building simulation

 - Evaluate the impact of the occupant on energy consumption

General objectives

Methods: general view

MAC2N

human thermal model

- Thermophysiological variables
Activity, T_{skin} , thermal exchanges...
- Clothing insulation (I_{cl})
- Thermal sensation (ST)

ASHRAE Scale

Trial-error mechanism

Next time he feels cold, he would do not the same action !

CASys models this learning process
tank to artificial intelligence (Q-learning)

Method: CASys (Q-learning)

Q-learning works in two phases:

1. Learning

→ trial-error during 10 years of simulation (extend the Q-learning database = knowledge)

2. Exploitation

→ Once he learned, the occupant can act smartly

Method: CASys – Learning phase

! CASys → TRNSYS type, coded in Java & C++ interface

Method: Profile – occupant's preference

Results: Simulations conditions

- Agen, south of France
- Simple office room
- Good thermal insulation
- Usual occupation and internal gains schedules for offices

- Low activity

- Occupant can act on his clothing
- Tset is fixed to 21°C
- Neutral profile (Favorite ST = 0)

Results: learning phase

Results: exploitation phase

Results: comparison with field studies

$$Icl = 15.63 \times T_{op}^{-0.9647} \quad (\text{De Dear, 1998})$$

Conclusions & perspectives

- Cassys integrated in a building transient simulation
- Results match with actual field data over winter period for clothing insulation and temperature control

- Daysim/TRNSYS coupling to take into account visual sensation
- The other actions are under study: windows, blinds, lights and fan
- For validation, our experiments on occupant behavior and profile are in progress

Measurements of indoor conditions and occupants' actions

1.4. Comment jugez-vous le mouvement de l'air dans le local...?

acceptable très inacceptable

1.5. En prenant en compte vos préférences personnelles uniquement, vous trouvez cet environnement thermique...

confortable très inconfortable

2. Activité

2.1. Quelle était votre activité il y a :

	lecture/écriture	travail sur ordinateur	débout	marche	sport
30 à 60 minutes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
20 à 30 minutes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10 à 20 minutes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
0 à 10 minutes	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

3. Vêtements

3.1. Indiquez les vêtements que vous portez actuellement

T-shirt Polo

Chemise/Chemisier manches longues Chemise/Chemisier manches courtes

Online survey

Thank you for your attention.
Any questions?

