

HAL
open science

Searching an optimal experiment observation sequence to estimate the thermal properties of a multilayer wall under real climate conditions

Ainagul Jumabekova, Julien Berger, Aurélie Fouquier, George Dulikravich

► **To cite this version:**

Ainagul Jumabekova, Julien Berger, Aurélie Fouquier, George Dulikravich. Searching an optimal experiment observation sequence to estimate the thermal properties of a multilayer wall under real climate conditions. *International Journal of Heat and Mass Transfer*, 2020, 155, pp.119810. 10.1016/j.ijheatmasstransfer.2020.119810 . hal-03420317

HAL Id: hal-03420317

<https://hal.science/hal-03420317v1>

Submitted on 17 Nov 2021

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.

Searching an optimal experiment observation sequence to estimate the thermal properties of a multilayer wall under real climate conditions

Ainagul Jumabekova^{a,c*}, Julien Berger^b,
Aurélie Foucquier^c, George S. Dulikravich^d

May 7, 2020

^a Univ. Grenoble Alpes, Univ. Savoie Mont Blanc, UMR 5271 CNRS, LOCIE, 73000 Chambéry, France,

^b LaSIE, La Rochelle University, CNRS, UMR 7356, 17000 La Rochelle, France,

^c Univ. Grenoble Alpes, CEA, LITEN, DTS, INES, F-38000, Grenoble, France,

^d Department of Mechanical and Materials Engineering, Florida International University, Miami, Florida,

*corresponding author, e-mail address : ainagul.jumabekova@univ-smb.fr,

ORCID : 0000-0001-5554-4249

Abstract

The *in situ* estimation of the thermal properties of existing building wall materials is a computationally expensive procedure. Its cost is highly proportional to the duration of measurements. To decrease the computational cost a methodology using a D-optimum criterion to select an optimal experiment duration is proposed. This criterion allows to accurately estimate the thermal properties of the wall using a reduced measurement plan. The methodology is applied to estimate the thermal conductivity of the three-layer wall of a historical building in France. Three different experiment sequences (one, three and seven days) and three spatial distributions of the thermal conductivity are investigated. Then using the optimal duration of observations the thermal conductivity is estimated using the hybrid optimization method. Results show a significant reduction of computational time; and reliable simulation of physical phenomena using the estimated values.

Key words: heat transfer; optimal experiment design; real climate conditions; parameter estimation problem ; hybrid optimization method.

1 Introduction

Recently, reducing carbon emissions has become one of the most important tasks worldwide. The building sector is responsible for approximately one-third of global energy-related carbon emissions [1]. Implementation of energy-efficient policies can significantly decrease these emissions. Policies should focus on minimizing energy demand for heating and cooling through the retrofitting of the existing building stock. The success of the retrofitting strategies highly depends on accurate predictions of the building's energy performance. Building simulation programs play the main role in the efficiency evaluation of energy-saving policies. However, to obtain reliable prediction simulation software requires accurate values of the building material properties. As recent studies show, there is a gap between calculated and actual energy consumption [2, 3]. Specifically, this discrepancy comes from the uncertainty of the thermophysical characteristics of the building wall.

Thermal conductivity and heat capacity can be inferred through the solution of the so-called inverse problem. The latter corresponds to an optimization problem, which aims to minimize a difference between direct model outputs and experimental observations.

The acquisition of experimental data in existing buildings faces several constraints. First, dealing with existing buildings should consider their residents, and not interfere in occupants' everyday life. The next factor is the cost of experimental design. For instance, the quality of the experiment can be improved by installing more sensors, which would increase the cost of the experiment. Finally, the duration of an experiment should be questioned. On the one hand, longer experiments guarantee better accuracy of estimated parameters. But on the other hand, the computational cost of the parameter estimation problem is highly proportional to the duration of the observations. Therefore, it is important to address this issue and find an optimum between the "richness" of the experimental data and the computational cost of the inverse problem.

Several studies that deal with this dilemma can be found in the literature. The first approach presents an error measurement of thermal conductivity and heat capacity calculated over a different number of days, from one up to twenty [4]. Through a comparison of the relative errors and parameters dispersion for each period, the optimal number of days is chosen. However, this approach is not reliable for a longer experiment duration, for instance several months, due to computational cost. Another drawback is a lack of reliable criteria, so the choice is made based on a personal perspective. A second practice is maximizing the so-called D-optimum criterion, the determinant of the sensitivity matrix and its transpose, which minimizes the confidence regions of the parameters. Several articles apply this criterion on mass transfer in a porous building material [5, 6]. Studies of optimal experiment design of heat transfer have been performed in controlled laboratory conditions. For instance, in [7], the optimal heating period and the duration of the experiment were investigated for a three-layer experimental set-up, where a thin heater is placed between two identical samples. Unfortunately, the aforementioned articles do not apply the optimal experiment design in real climate conditions.

This article presents a real case study of the wall of a historical building in France. Temperature measurements were taken over one year both on the wall surfaces and within the wall using five different sensors. The wall consists of three layers. Previously, the thermal conductivity of the wall were identified by implementing the Bayesian approach [8]. However, an order of 10^5 direct model computations were required to solve the estimation problem using the whole set of observations. Therefore, it is crucial to decrease the measurement period and to preserve the accuracy of the estimated parameters at the same time.

The aim of the article is to propose a methodology to choose the optimal experiment duration for the estimation of thermal conductivity. By using the D-optimum criterion [9] and the advantages of the DUFORT-FRANKEL numerical scheme, this approach can be used to choose the best period of the experiment efficiently. Additionally, thermal conductivity is estimated over the chosen period using the hybrid optimization method. Hybrid optimization methods combine gradient and heuristic optimization strategies to find rapidly global extremum.

The article is organized as follows: Section 2 presents the mathematical and numerical models together with the methodology to solve the parameter estimation problem. Section 3 introduces a case study of a multi-layer wall. The estimation of the thermal conductivity of each layer of the wall requires several steps. First, the identifiability of the parameters is demonstrated. Next, the optimal duration of the experiment is chosen. Then, the results of the parameter estimation problem are given. Finally, the reliability of a whole approach is discussed.

2 Methodology

2.1 Physical Model

Figure 1. Illustration of the wall construction.

The physical problem considers one-dimensional heat conduction transfer through a building wall. The wall is composed of N layers, each layer differs from the other by its thermal properties and thickness, as shown in Figure 1. The temperature in the wall is defined on the domains $\Omega_x : x \in [0, L]$ and $\Omega_t : t \in [0, \tau_{\max}]$, where L [m] is the length of the wall and τ_{\max} [s] is the duration of the experiment:

$$T : [0, L] \times [0, \tau_{\max}] \longrightarrow \mathbb{R}.$$

The mathematical formulation of the heat transfer process is given below:

$$c \frac{\partial T}{\partial t} = \frac{\partial}{\partial x} \left(k \frac{\partial T}{\partial x} \right), \quad (1)$$

where c [$\text{J} \cdot \text{K}^{-1} \cdot \text{m}^{-3}$] is the volumetric heat capacity, or $c = \rho \cdot c_p$, corresponding to the product between the material density ρ [$\text{kg} \cdot \text{m}^{-3}$] and the specific heat c_p [$\text{J} \cdot \text{kg}^{-1} \cdot \text{K}^{-1}$], and k [$\text{W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$] is the thermal conductivity. Both properties depend on the space coordinate.

The inside and outside surface temperatures of the wall are set as boundary conditions:

$$T = T_\infty^L(t), \quad x = 0, \quad (2)$$

$$T = T_\infty^R(t), \quad x = L. \quad (3)$$

The initial condition of the problem is defined as a solution of the steady state problem:

$$T = T_0(x), \quad t = 0. \quad (4)$$

The contact between layers is assumed to be perfect, thereby imposing continuity on the temperature and the heat flux [10, 11].

$$\left[T(x, t) \right]_{x=x_i^{\text{int}}} = 0, \quad \left[k \frac{\partial T(x, t)}{\partial x} \right]_{x=x_i^{\text{int}}} = 0. \quad (5)$$

2.2 Modelling the thermophysical properties

This section outlines a mathematical model to represent space dependant thermal conductivity k and volumetric heat capacity c . Generally, the spatial distribution of the thermophysical properties is defined as a **piecewise function**. The expression for thermal conductivity k is formulated as:

$$k(x) = \sum_{i=1}^N k_i \varphi_i(x), \quad (6)$$

while volumetric heat capacity c is defined as:

$$c(x) = \sum_{i=1}^N c_i \varphi_i(x), \quad (7)$$

where $\{\varphi_i(x)\}_{i=1,\dots,N}$ are piecewise functions and can be written as:

$$\varphi_i(x) = \begin{cases} 1, & x_{i-1}^{\text{int}} \leq x \leq x_i^{\text{int}}, \quad i = 1, \dots, N, \\ 0, & \text{otherwise,} \end{cases} \quad (8)$$

where x_{i-1}^{int} and x_i^{int} are the left and right interfaces of the layer i , respectively.

This article focuses solely on the estimation of the thermal conductivity of the wall. Therefore, the piecewise parameterization is used to characterize the variation of the volumetric heat capacity. However, thermal conductivity may depend on moisture content in a wall that changes spatially due to daily cycles of temperature and relative humidity [12], therefore there are several options to define the spatial variation of the thermal conductivity. It can be presented as a linear combination of basis functions:

$$k(x) = \sum_{i=1}^M \beta_i Y_i(x), \quad (9)$$

where M is number of the chosen basis functions $\{Y_i(x)\}$.

This article deals with three different types of the properties parameterization : the standard-case scenario as piecewise functions, the polynomial interpolation, the spline interpolation. The first is defined above. The next parameterization is found through a **polynomial interpolation**. Thermal conductivity is formulated by standard series of the polynomial basis functions, and it yields to:

$$k(x) = k_0 + \beta_1 x + \beta_2 x^2 + \dots + \beta_M x^M, \quad 0 \leq x \leq L. \quad (10)$$

Finally, thermal conductivity is presented using a **piecewise polynomial interpolation**. Therefore,

$$k(x) = Y_i(x), \quad x_{i-1}^{\text{int}} \leq x \leq x_i^{\text{int}}, \quad (11)$$

where $Y_i(x)$ is polynomial with a different degree for each wall layer, or

$$Y_i(x) = \sum_{r=0}^G \beta_r x^r, \quad (12)$$

where G is the chosen polynomial order.

The further choice of a parameterization will depend on the structural identifiability of unknown parameters since it varies due to number of available measurements.

2.3 Dimensionless equation

This section introduces the dimensionless model equations.

Let us define the following dimensionless variables:

$$\begin{aligned} x^\star &= \frac{x}{L}, & u &= \frac{T - T_{\text{ref}}}{\Delta T_{\text{ref}}}, & t^\star &= \frac{t}{t_{\text{ref}}}, \\ k^\star &= \frac{k}{k_{\text{ref}}}, & c^\star &= \frac{c}{c_{\text{ref}}}, & \text{Fo} &= \frac{t_{\text{ref}} \cdot k_{\text{ref}}}{L^2 \cdot c_{\text{ref}}}, \end{aligned} \quad (13)$$

where subscripts **ref** relate to a characteristic reference value, and superscript **★** for dimensionless parameters. Thus, equation (1) becomes:

$$c^\star(x^\star) \frac{\partial u}{\partial t^\star} = \text{Fo} \frac{\partial}{\partial x^\star} \left(k^\star(x^\star) \frac{\partial u}{\partial x^\star} \right). \quad (14)$$

Dirichlet-type boundary conditions are converted to:

$$u = u_{\text{L}}(t^\star), \quad x^\star = 0, \quad \text{where} \quad u_{\text{L}} = \frac{T_{\infty}^{\text{L}} - T_{\text{ref}}}{\Delta T_{\text{ref}}}, \quad (15)$$

$$u = u_{\text{R}}(t^\star), \quad x^\star = 1, \quad \text{where} \quad u_{\text{R}} = \frac{T_{\infty}^{\text{R}} - T_{\text{ref}}}{\Delta T_{\text{ref}}}. \quad (16)$$

The initial condition is transformed to:

$$u = u_0(x^\star), \quad \text{where} \quad u_0 = \frac{T_0 - T_{\text{ref}}}{\Delta T_{\text{ref}}}. \quad (17)$$

2.4 Numerical Model

After defining the governing equation, this section details the construction of the numerical model. Let us discretize uniformly the space and time intervals, with the parameters Δx^\star and Δt^\star , respectively. The discrete values of function $u(x^\star, t^\star)$ are defined as $u_j^n \stackrel{\text{def}}{=} u(x_j^\star, t_n^\star)$, where $j \in \{1, \dots, N_x\}$ and $n \in \{1, \dots, N_t\}$. The solution $u(x^\star, t^\star)$ is obtained using the Dufort-Frankel numerical scheme. This numerical model is chosen due to its explicit formulation without loss of accuracy or reliability [13–15].

For the non-linear case, the solution is calculated with the following expression:

$$u_j^{n+1} = \nu_1 \cdot u_{j+1}^n + \nu_2 \cdot u_{j-1}^n + \nu_3 \cdot u_j^{n-1}, \quad (18)$$

where

$$\nu_1 = \frac{\lambda_1}{\lambda_0 + \lambda_3}, \quad \nu_2 = \frac{\lambda_2}{\lambda_0 + \lambda_3}, \quad \nu_3 = \frac{\lambda_0 - \lambda_3}{\lambda_0 + \lambda_3}, \quad (19)$$

and

$$\lambda_0 \stackrel{\text{def}}{=} 1, \quad \lambda_3 \stackrel{\text{def}}{=} \frac{\Delta t^\star}{\Delta x^{\star 2}} \frac{\text{Fo}}{c_j^\star} \left(k_{j+\frac{1}{2}}^\star + k_{j-\frac{1}{2}}^\star \right) \quad (20)$$

$$\lambda_1 \stackrel{\text{def}}{=} \frac{2 \Delta t^\star}{\Delta x^{\star 2}} \frac{\text{Fo}}{c_j^\star} k_{j+\frac{1}{2}}^\star, \quad \lambda_2 \stackrel{\text{def}}{=} \frac{2 \Delta t^\star}{\Delta x^{\star 2}} \frac{\text{Fo}}{c_j^\star} k_{j-\frac{1}{2}}^\star. \quad (21)$$

The nonlinear coefficients are approximated by:

$$k_{j \pm \frac{1}{2}}^\star = k^\star \left(\frac{x_j^\star + x_{j \pm 1}^\star}{2} \right). \quad (22)$$

2.5 Parameter Estimation Problem

The next section presents different steps required to solve the parameter estimation problem. The issue is to determine the thermal conductivity within each layer of the wall. Each case of the thermal conductivity parameterization holds its own set P of unknown dimensionless parameters.

The parameter set of the **piecewise representation** directly corresponds to the thermal conductivity values of wall layers:

$$P = \{k_1^*, k_2^*, \dots, k_N^*\}. \quad (23)$$

The set of the **polynomial parameterization** consists of polynomial coefficients, and its number depends on the chosen order of the series:

$$P = \{k_0^*, \beta_1, \beta_2, \dots, \beta_M\}. \quad (24)$$

Unlike the polynomial representation, the number of the coefficients of the **spline interpolation** differs depending on the layer. Therefore, its parameters set is expressed as:

$$P = \bigcup_{i=1}^N \{\beta_i^0, \beta_i^1, \dots, \beta_i^G\}. \quad (25)$$

We define the component of the parameter set P as $P_m \in P$ with $m \in \{1, \dots, N_p\}$, where N_p is the total number of unknown parameters and varies depending of chosen parameterization. In case of piecewise it equals to the number of all wall's layers, or $N_p = N$; for polynomial and spline interpolations $N_p = M$ and $N_p = G \times N$ respectively. Therefore, the aim is to estimate these parameters P_m .

The recovery of the parameters P is based on the minimization of a difference between the computed temperature distribution $u(x, t)$ and the given temperature measurements u^{obs} . The cost of this minimization procedure is highly proportional to the number of parameters and the length of the observations. Thus, it is important to check whether all parameters can be identified, and if the estimation process requires all the measurement data. The next sections introduce a methodology on how to answer these questions.

2.5.1 Structural Identifiability

Initially, it is of capital importance to check whether the parameters can be identified independently from the measurements. One may introduce the formal identifiability of the unknown parameters as follows. We assume here $u(x, t)$ is the only observable field.

A parameter $P_m \in P$ is Structurally Globally Identifiable (SGI) if the following condition is satisfied [16]:

$$\forall t, \quad u(P) = u(P') \Rightarrow P_m = P'_m. \quad (26)$$

This property should be demonstrated for each type of parametrization.

2.5.2 Practical Identifiability

Before performing the parameter identification process we need to study whether the parameters can be estimated regarding the given experimental design. These results are obtained using practical

identifiability by calculating the sensitivity coefficients. The sensitivity coefficient is defined as the first derivative of the (numerical) observations with respect to an unknown parameter [17, 18]:

$$X_{P_m} = \frac{\partial u}{\partial P_m}. \quad (27)$$

The function X_{P_m} measures the sensitivity of the estimated field u with respect to changes in the parameter P_m . If the value of X_{P_m} is small it can be concluded that the parameter P_m does not influence the output u and cannot be identified with accuracy. Moreover, the inverse problem is also ill-conditioned. If the sensitivity coefficients are linearly dependent, the inverse problem becomes ill-posed. Therefore, to get the best estimation of parameters P , it is necessary to have linearly-independent sensitivity functions X_{P_m} with large magnitudes for all the parameters P_m . The sensitivity coefficients are computed by direct differentiation of the governing equation (14) with respect to an unknown parameter. Each parameter set implies a different set of sensitivity equations. For instance, if the thermal conductivity is formulated as a piecewise function, the sensitivity coefficient of the unknown parameter k_i^* is given by the following differential equation:

$$\frac{\partial X_{k_i^*}}{\partial t^*} = \frac{Fo}{c^*} \frac{\partial}{\partial x^*} \left(\frac{\partial k^*}{\partial k_i^*} \frac{\partial u}{\partial x^*} + k^* \frac{\partial X_{k_i^*}}{\partial x^*} \right), \quad (28)$$

where $X_{k_i^*} = \frac{\partial u}{\partial k_i^*}$, and the derivative of the thermal conductivity yields to:

$$\frac{\partial k^*}{\partial k_i^*} = \begin{cases} 1, & x_{i-1}^{\text{int}} \leq x \leq x_i^{\text{int}}, \\ 0, & \text{otherwise.} \end{cases} \quad (29)$$

Similarly, sensitivity equations for coefficients of the polynomial and spline representations are retrieved. The difference lies in the calculation of the thermal conductivity derivative. In case of polynomial parameterization, the derivative is computed as:

$$\frac{\partial k^*}{\partial k_0^*} = 1, \quad \text{or} \quad \frac{\partial k^*}{\partial \beta_i} = x^{i-1}. \quad (30)$$

An analogous expression is obtained for the spline parameterization:

$$\frac{\partial k^*}{\partial \beta_r} = x^r, \quad r = \{0, \dots, G\}, \quad x_{i-1}^{\text{int}} \leq x \leq x_i^{\text{int}}. \quad (31)$$

2.5.3 The Optimal Experiment Design

Finally, to improve the precision of the estimated results, it is crucial to find an optimal experiment design (OED). Under the optimal experiment, we mean measurement conditions that maximize the estimated parameter accuracy. The purpose of this study is to determine the optimum duration of experiment $\delta \tau$, to retrieve which period of observations provide us with maximum accuracy. To search for this optimal experiment design, we introduce the following measurement plan:

$$\pi = \{ \delta \tau \}. \quad (32)$$

The choice of the experimental design relies on the maximization of certain quality indicators [19], thus the objective of OED is to find a measurement plan $\hat{\pi}$ that maximizes a chosen function Ψ :

$$\hat{\pi} = \underset{\pi}{\operatorname{argmax}} \Psi. \quad (33)$$

Several objective functions Ψ can be applied, in this article a measurement plan is analyzed using a D–optimum criterion:

$$\Psi = \det \tilde{F}(\pi), \quad (34)$$

where $\tilde{F}(\pi)$ is the modified FISHER matrix. The elements of the matrix represent the average value of the parameters sensitivity during the measurement plan π and are defined according to [9]:

$$\tilde{F}(\pi) = \left[\tilde{F}_{ij} \right], \quad \forall (i, j) \in \{1, \dots, N_p\}, \quad (35)$$

$$\tilde{F}_{ij} = \frac{1}{\sigma^2} \sum_{q=1}^{N_m} \frac{1}{\delta\tau} \int_{t_{\text{ini}}}^{t_{\text{ini}} + \delta\tau} X_{P_i} X_{P_j} dt, \quad (36)$$

where X_{P_i} is the sensitivity coefficient of the solution related to the parameter P_i , σ is the measurement uncertainty, N_p is the number of parameters, and N_m is the total number of measurements, and $\delta\tau$ is the duration of experiment, which should be investigated. Additionally, the initial time of measurements $t_{\text{ini}} \in [0, \tau_{\text{max}}]$ and the total number of periods $N_{\delta\tau}$ in the whole interval $[0, \tau_{\text{max}}]$ are defined.

For example, to find an optimal week during one year of observations fifty two FISHER matrices should be investigated, therefore, in this case $\delta\tau = 7$ [days], t_{ini} shifts every seven days from the first observation day and $N_{\delta\tau} = 52$.

Thus, from a numerical point of view, to detect the optimal period of measurements one should choose the duration of the experiment, calculate the modified FISHER matrix for the chosen measurement plan and then find an optimal sequence that maximizes the D–optimum criterion.

2.5.4 Cost function minimization

After finding the optimal sequence, the parameter estimation problem is solved by minimizing the following cost function by the optimization method:

$$J(P) = \sum_{i=1}^M \omega_i \left\| u_i^{\text{num}}(x^* = x_i^*, P) - u_i^{\text{obs}} \right\|_2 \quad (37)$$

The value of u_i^{num} results from the solution of the direct problem (14) for a given set of parameters P . The values of u_i^{obs} are given by the measurements at the points $x^* = x_i^*$ respectively, M is the total number of sensors. It is assumed that measurement errors are additive with zero mean, constant variance, uncorrelated and normal distribution. The weights are calculated as $\omega_i = \frac{1}{\sigma_i^2}$, where σ_i is a standard deviation of the measurement u_i^{obs} of the i –th sensor [11]. The norm is calculated according to:

$$\left\| y \right\|_2 = \int_0^{t_{\text{max}}} (y(t))^2 dt \quad (38)$$

A priori parameters values, denoted as P° , are used in the minimization process and to compute the sensitivity coefficients. The results of the parameter estimation problem are written as P^{est} .

The optimization of cost function is performed through the OPTRAN package [20, 21]. It includes a hybrid optimizer, combining gradient and global optimization methods to achieve the global extremum of the function. It had the following six constituent optimization modules: Davidon–Fletcher–Powell (DFP) gradient–based algorithm [22, 23], Genetic Algorithm (GA) [24], Nelder–Mead (NM) simplex algorithm [25], Differential Evolution (DE) algorithm [26], Sequential Quadratic Programming (SQP) [27] and quasi-Newton algorithm of Pshenichny–Danilin (LM) [28]. Thus, this hybrid optimizer had three gradient–based and three non–gradient–based constituent optimization algorithms that are automatically switching back–and–forth.

The optimization problem is completed when one of several stopping criterion is met: (1) the maximum number of iterations or objective function evaluations are exceeded, or (2) the best design in the population was equivalent to a target design, or (3) the optimization program tried all four algorithms but failed to produce a non-negligible decrease in the objective function.

2.6 Metrics of efficiency and reliability of the model

The reliability of the model is assessed by comparing the numerical results with experimental observations. The residual for temperature is computed according to:

$$\varepsilon(\chi_i^*) \stackrel{\text{def}}{=} \left| u^{\text{num}}(x^* = \chi_i^*) - u_i^{\text{obs}}(x^* = \chi_i^*) \right| \quad (39)$$

where χ_i^* is the sensor location, the super script "num" defined the output field computed with the model and "obs" stands for the experimental observation of the field.

Meanwhile, the efficiency of a numerical model can be measured by its computational (CPU) run time required to compute the solution. It is measured using the `Matlab`TM environment with a computer equipped with `Intel i7` CPU and 16 GB of RAM.

3 Case study

3.1 Presentation

The issue is to estimate the thermophysical properties of the wall of a historical building. The house, built in the XIX century, is located in Bayonne, France. The West oriented wall of the living room was considered for the study. The wall is composed of three materials: lime coater, rubble stone and dressed stone. The wall was monitored by sensors which were placed on both sides of the wall surface and three were installed within the wall. The set–up is illustrated in Figure 2a where $\{\chi_1, \chi_2, \chi_3\}$ are the locations of the three sensors. The exact position is reported in Table 1. $T_{\text{out}}(t)$ and $T_{\text{ins}}(t)$ are outdoor and indoor temperatures. Their time variation is shown in Figure 2b. The thermal properties of the wall are given in Table 2, obtained from the French standards [29]. The data acquisition took almost one year starting from the middle of December with a time step of 1 h. Complementary information on the experimental design can be found in [8].

Figure 2. Illustration of the real case study (a) with the boundary conditions (b).

Table 1. Sensors and layers positions within the wall.

Sensors	χ_1 [m]	χ_2 [m]	χ_3 [m]	Layers Interface	x_1 [m]	x_2 [m]
		0.05	0.23		0.42	

3.2 Experimental observations

The total uncertainty on the observations are evaluated through the propagation of the uncertainties. For the temperature, the total uncertainty is computed according to:

$$\sigma = \sqrt{\sigma_T^2 + \sigma_x^2} \quad (40)$$

where $\sigma_T = 0.5^\circ C$ is the measurement sensor uncertainty, σ_x is the uncertainty due to the sensor location. The latter is given by following formula:

$$\sigma_x = \left. \frac{\partial T}{\partial x} \right|_{x = \chi_i} \cdot \delta_x, \quad (41)$$

where $\frac{\partial T}{\partial x}$ is calculated at the location of the sensors using the numerical model and the *a priori* values of the parameters. The term δ_x varies according the location, it is 1 cm when $x \in \{\chi_1, \chi_2, \chi_3\}$, and $\delta_x = 1.5$ cm if $x \in \{0, L\}$.

Several figures present the calculated total uncertainty. Figures 6, 5, 7 display the uncertainty in the gray shadow.

Table 2. Thermal properties of each layer.

Material of layer	Index	Thermal conductivity k_i° [$\text{W} \cdot \text{K} \cdot \text{m}^{-1}$]	Heat capacity c_i° [$\text{J} \cdot \text{K}^{-1} \cdot \text{m}^{-3}$]	Thickness δ_i [m]
Dressed Stone	$i = 1$	1.75	$1.6 \cdot 10^6$	0.2
Rubble Stone	$i = 2$	2.3	$2.8 \cdot 10^6$	0.28
Lime Coater	$i = 3$	0.8	$2.2 \cdot 10^6$	0.02

4 Results of the Parameter Estimation Problem

4.1 Structural Identifiability of the Parameters

The purpose of this section is to demonstrate the theoretical identifiability of the unknown parameters. Moreover, the number of unknown parameters is determined, since it depends on the number of the points of observations and the spatial distribution of thermal conductivity. The evaluation of each case is discussed below.

The piecewise function parameterization

The first demonstration is carried out when thermal conductivity is presented as a piecewise function:

$$k^*(x^*) = \begin{cases} k_1^*, & 0 \leq x^* < x_1^*, \\ k_2^*, & x_1^* \leq x^* < x_2^*, \\ k_3^*, & x^* \geq x_2^* \end{cases} \quad (42)$$

First, the parameter k_1^* is considered. Observations $u(x^* = x_1^*, t^*)$ are obtained with the parameter k_1^* . Another set of observations $u'(x^* = x_1^*, t^*)$ is gathered with $k_1^{*'}$. At the point of observation $x^* = x_1^*$ the governing equation (14) is as follows:

$$c_1^* \frac{\partial u}{\partial t^*} = \text{Fo} \frac{\partial}{\partial x} \left(k_1^* \frac{\partial u}{\partial x^*} \right). \quad (43)$$

One may formulate the following equation for the second set:

$$c_1^* \frac{\partial u'}{\partial t^*} = \text{Fo} \frac{\partial}{\partial x} \left(k_1^{*' } \frac{\partial u'}{\partial x^*} \right). \quad (44)$$

In the case of our model, if $u(x^*, t^*) \equiv u'(x^*, t^*)$, then $\frac{\partial u}{\partial t^*} \equiv \frac{\partial u'}{\partial t^*}$ and $\frac{\partial u}{\partial x^*} \equiv \frac{\partial u'}{\partial x^*}$. By subtracting equation (44) from equation (43), one may obtain:

$$\left(k_1^{*' } - k_1^* \right) \frac{\partial u}{\partial x^*} = 0 \quad (45)$$

Therefore, it can be concluded that $k_1^* \equiv k_1^{*'}$. Similar demonstrations can be carried out to prove that the parameter k_2^* is SGI by using the observations at $x^* = x_2^*$ or $x^* = x_3^*$. However, based on the argumentation above, the parameter k_3^* is not SGI since there are no observations in the third layer. Therefore, in this particular case only parameters k_1^* and k_2^* can be identified theoretically.

Representation through the spline interpolation

The next parameterization assumes that thermal conductivity is given by constant values on the first and third layers while changing linearly on the second wall layer. We denote this representation as a linear parameterization. Therefore, the following expression is used:

$$k^*(x^*) = \begin{cases} k_1^*, & 0 \leq x^* < x_1^*, \\ k_{20}^* + \beta_{21} x^*, & x_1^* \leq x^* < x_2^*, \\ k_3^*, & x^* \geq x_2^* \end{cases} \quad (46)$$

Using the same steps from the previous case, one may conclude that parameters k_1^* and $\{k_{20}^*, \beta_{21}\}$ are SGI; the parameter k_3^* cannot be identified theoretically. Indeed, there is only one linear formulation of $k^*(x^*)$ for the second layer. The two observations at points $\{x_2^*, x_3^*\}$ uniquely identify the coefficients k_{20}^* and β_{21} .

Representation through the polynomial function

Another hypothesis implies that thermal conductivity is presented as a second-order polynomial according to the space variable. Therefore,

$$k^*(x^*) = k_{00}^* + \beta_{10} x^* + \beta_{20} x^{*2}, \quad \forall x^* \in [0, 1]. \quad (47)$$

The theoretical identifiability of $k^*(x^*)$ is proven below. Using this function $k^*(x^*)$ we observe field $u(x^*, t^*)$:

$$c^*(x^*) \frac{\partial u}{\partial t^*} = \frac{\partial}{\partial x^*} \left(k^*(x^*) \frac{\partial u}{\partial x^*} \right) \quad (48)$$

Let us suppose that there is another polynomial $\widehat{k}^*(x^*)$, and corresponding variable $\widehat{u}(x^*, t^*)$:

$$c^*(x^*) \frac{\partial \widehat{u}}{\partial t^*} = \frac{\partial}{\partial x^*} \left(\widehat{k}^*(x^*) \frac{\partial \widehat{u}}{\partial x^*} \right). \quad (49)$$

Subtracting one equation from another, and using that $u(x^*, t^*) \equiv \widehat{u}(x^*, t^*)$, one may obtain:

$$\frac{\partial}{\partial x^*} \left(\left(k^*(x^*) - \widehat{k}^*(x^*) \right) \frac{\partial u}{\partial x^*} \right) = 0, \quad \text{or} \quad (50)$$

$$\left(\frac{\partial k^*(x^*)}{\partial x^*} - \frac{\partial \widehat{k}^*(x^*)}{\partial x^*} \right) \frac{\partial u}{\partial x^*} + \left(k^*(x^*) - \widehat{k}^*(x^*) \right) \frac{\partial^2 u}{\partial x^{*2}} = 0. \quad (51)$$

The terms $\left\{ \frac{\partial u}{\partial x^*}, \frac{\partial^2 u}{\partial x^{*2}} \right\}$ are linearly independent. The polynomial $k(x) - \widehat{k}^*(x^*)$ has at most a second order degree. However, it has 3 zero values, the number of observable fields. Therefore, it can be concluded that the polynomial $k^*(x^*) - \widehat{k}^*(x^*)$ is a zero polynomial, and $k^*(x^*) \equiv \widehat{k}^*(x^*)$. So all three parameters $\{k_{00}^*, \beta_{10}, \beta_{20}\}$ are SGI.

The choice of the thermal conductivity spatial distribution can be questioned. The answer lies in the number of available sensors. In this particular case, at most three parameters can be theoretically identified. In order to use more complex formulations of the thermal conductivity parameterization, the experimental design should provide more observable fields. For example, to increase an order of the polynomial parameterization and use a cubic polynomial, one has to put one more sensor inside the wall. With the given theoretical identifiability, one may search the Optimal Experiment Design to ensure a high quality parameter estimation.

4.2 Results of the Optimal Experiment Design

Aim of this section is to demonstrate how to select an optimal measurement plan, which allows us to estimate the thermal conductivity accurately and efficiently. Furthermore, it can be remarked that the search of the OED requires only the knowledge of wall boundary conditions. So the methodology is reproducible and does not need measurements inside the wall.

The three different measurement plans are investigated:

$$\begin{aligned} t_{\text{ini}} &\in [0, 360] \quad [\text{day(s)}], & \delta\tau &= 1, & \delta\tau &= 3, & \delta\tau &= 7, \\ N_{\delta\tau} &= 360, & N_{\delta\tau} &= 120, & N_{\delta\tau} &= 52. \end{aligned} \tag{52}$$

To calculate the modified FISHER matrix using Eq. (35) the sensitivity coefficients of the particular parameters are required. Thus, for each measurement plan, three thermal conductivity parametrizations are studied. The sensitivity equations of the piecewise, linear and polynomial (quadratic) representation are solved with the DUFORT–FRANKEL numerical scheme. For the OED investigation the *a priori* parameter values used are reported in Table 2. The results are summarized in Table 3 and Figure 3. Table 3 presents the starting dates, from which the D–optimum criterion reached its maximum and minimum values depending on the duration of the experiment and the parameterization. Table 3 shows that to obtain the best accuracy of estimated parameters the observations in January should be chosen. This is valid for each thermal conductivity representation and each duration of the measurement plan. However, the observations in the summer period generally give a lower accuracy of estimated parameters.

Figure 3 displays values of the relative D–optimum criterion depending on the selection of the measurement plan. Figure 3b demonstrates how the relative criterion composed of 120 values varies during the whole year of the experimental campaign. It can be noted that the high values of the criterion occurred in the cold season, providing a better accuracy for the parameter estimation problem, while the lower values occurred during the summer. Moreover, the D–optimality criterion of the three thermal conductivity parametrizations can be compared. Figure 3c displays that the piecewise representation had the highest values of the criterion, showing that piecewise parameters are more sensitive than the others.

Furthermore, a difference between the highest values of the criterion for three chosen sequences can be discussed. Table 4 provides an information how the criterion varies depending on the

Table 3. The values of initial day t_{ini} , starting from which the minimum and maximum of Ψ are achieved.

Type of parametrization	$\delta\tau = 1$ [day]		$\delta\tau = 3$ [days]		$\delta\tau = 7$ [days]	
	max Ψ	min Ψ	max Ψ	min Ψ	max Ψ	min Ψ
<i>Piecewise</i>	January, 16th	August, 18th	January, 18th	July, 14th	January, 21st	August, 5th
<i>Linear</i>	January, 19th	August, 18th	January, 18th	July, 14th	January, 21st	August, 8th
<i>Polynomial</i>	January, 19th	September, 2nd	January, 18th	June, 23rd	January, 21st	September, 2nd

Table 4. The D-criterion highest values of the piecewise parametrization.

	$\delta\tau = 1$ [day]	$\delta\tau = 3$ [days]	$\delta\tau = 7$ [days]
max Ψ	$6.7 \times \mathcal{O}(-13)$	$3.9 \times \mathcal{O}(-11)$	$3.2 \times \mathcal{O}(-10)$

measurement plan using the piecewise representation. It can be seen that 7 [days] of observation provide more information than the others since it provides the highest value of the objective function Ψ .

The decision on the duration of the experiments is a difficult compromise. A week of observations might be chosen since it ensures maximum accuracy, when solving the inverse problem, compare to one-day duration. However, the cost of the inverse problem increases exponentially with the duration of the experiment. Thus, a duration of 3 [days] for the experiments seems a good compromise as a measurement plan. Moreover, since we are dealing with an occupied building, the experiment should not disturb the occupants. The next step is to study the practical identifiability of parameters.

4.3 Results of Practical Identifiability

The issue now is to demonstrate the practical identifiability of the parameters for the selected three days of observations, $t_{\text{ini}} = 18/01$, $\delta\tau = 3$. For the sake of compactness, the sensitivity coefficients are presented only for the piecewise thermal conductivity. Furthermore, as discussed in Section 4.2, the piecewise parameters are more sensitive. Section 4.1 shows that the two parameters k_1^* and k_2^* are theoretically identifiable for piecewise representation. Therefore, only two sensitivity functions were computed. The calculation was performed for the whole year. Next, considering the different periods of the year, reported in Table 3, the variation over the time of the variables $X_{k_1^*}$ and $X_{k_2^*}$ is shown in Figure 4. Figures 4a and 4c display the variation of the sensitivity coefficients during three days in January for the first two sensors. In addition, Figures 4b and 4d present the same information during a three day period in July corresponding to the period of the experimental design with the lowest values of D-criterion. Several conclusions can be drawn.

First, it can be remarked that, in general, the amplitudes of the sensitivity coefficients during the winter period were higher than in the summer. As a result, the model is more sensitive to the parameters during the chosen period in January. This is consistent with the fact that the D-optimum criterion achieved its highest value in January. Secondly, the sensitivity coefficients are linearly independent within the first and second layers. Therefore, the thermal conductivity of the first and second layers are practically identifiable. As shown in Figures 4a and 4c, the sensitivity of the parameter k_1^* is higher for the sensor located in the first layer. Additionally, Figures 4a and 4c show the sensitivity function of parameter k_2^* increases for the sensor position in the second layer.

Figure 3. Variation of the criteria Ψ according to the length of observation period $\delta\tau = 1$ days (a), $\delta\tau = 3$ days (b) and $\delta\tau = 7$ days (c).

Moreover, the total sensitivity was calculated during the best period of observations between the two parameters in all sensor locations. The following expression can be used:

$$F\left(k_1^*, k_2^*\right) = \sum_{q=1}^3 \frac{1}{\sigma^2} \int_{\delta\tau} X_{k_1^*}(\chi_q, t) X_{k_2^*}(\chi_q, t) dt. \quad (53)$$

For this particular case this value is -0.0029 , which proves the sensitivity coefficients are not correlated. It can be concluded that the unknown parameters k_1^* and k_2^* are identifiable from the

practical aspect, and should be estimated during the winter season.

$$F_{\text{lin}} = \begin{matrix} & k_1^* & k_{20}^* & \beta_{21} \\ k_1^* & \begin{pmatrix} 1 & -0.0028 & -0.0022 \\ - & 1 & 0.0014 \\ \beta_{21} & - & 1 \end{pmatrix} \end{matrix}, \quad F_{\text{quad}} = \begin{matrix} & k_1^* & \beta_{10} & \beta_{20} \\ k_1^* & \begin{pmatrix} 1 & 0.0020 & 0.0046 \\ - & 1 & 0.0020 \\ \beta_{20} & - & 1 \end{pmatrix} \end{matrix}. \quad (54)$$

Figure 4. Variation of the sensitivity coefficients at the sensors location during 3 days in January and July.

Similarly, the total sensitivity can be computed for linear and polynomial thermal conductivity

Table 5. The a priori and estimated parameter values of the thermal conductivity representations.

Parameter	<i>A priori</i> value	Estimated value
Piecewise		
$k_1^{*\circ}$	1.0	0.75
$k_2^{*\circ}$	1.3	1.01
Linear		
k_1^*	1.0	0.8336
k_{20}^*	0.6195	-0.714
β_{21}	0.8271	2.639
Quadratic		
k_{00}^*	0.89	1.3952
β_{10}	2.397	-3.8249
β_{20}	-2.655	4.4296

representation. The results are reported in matrices (54). The matrices values do not equal to the zero value, so, the parameters can be estimated practically.

4.4 Results of the Parameter Estimation Problem

The parameter estimation problem is solved using the optimization procedure described in Section 2.5.4 and the direct numerical model detailed in Section 2.4. The space and time discretization are $\Delta x^* = 10^{-2}$ and $\Delta t^* = 10^{-2}$ corresponding, from a physical point of view, to $\Delta x = 5 \cdot 10^{-3}$ m and $\Delta t = 3.6$ s. The direct problem is solved for three days in January, $t_{\text{ini}} = 18/01$, $\delta\tau = 3$ as justified in Section 4.2. The three separate cases of thermal conductivity parameterization are analyzed.

First, the piecewise representation of the thermal conductivity was studied. As a result of the theoretical identifiability, only 2 parameters $k_1^{*\circ}$ and $k_2^{*\circ}$ were identified. The initial guess and the estimated results are reported in Table 5. Then the direct problem was solved with the estimated parameter values and compared to the observations. The calculated temperature values and the respective measurements with uncertainty boundaries in three sensors locations are presented in Figure 5. The estimation was in good agreement for the first two sensors. However, in the third sensor location, the computed temperature values were out of the observation uncertainty bound. This discrepancy may arise due to the modeling of the second layer material properties. As rubble stone is not a homogeneous material, and it is irregular in shape and structure. Figure 5d displays the estimated variation of thermal conductivity according to the space coordinate and the standard values of the thermal conductivity.

In the second case, the parameters of the linear representation were identified. The parameter scope includes the thermal conductivity of the first layer k_1^* and the coefficients $\{k_{20}^*, \beta_{21}\}$ of the linear function for the second layer. The initial guess and the estimated results are reported in Table 5. Figure 6 illustrates the difference between observations and the computed temperature values in different sensor locations. Similar to the previous case, the calculated temperature values are closer to the measurements in the first two sensors. However, a comparison of Figure 6c and Figure 5c

Figure 5. Variation of the computed temperature and the experimental observations for (a) first, (b) second and (c) third sensor locations; and (d) the estimated thermal conductivity representation.

shows that the gap between the experimental and the calculated data was smaller for the linear representation. Although, the computed values were not in the measurement uncertainty bounds. Figure 6d presents the variation of the estimated thermal conductivity according to the location in the wall and a comparison with the standard values of the thermal conductivity. It can be seen that the thermal conductivity of the second layer was higher closer to the end of the wall. Finally, the parameter estimation problem was solved for the quadratic representation of thermal conductivity. The results of three coefficients identification are given in Table 5. Figure 7 shows

Figure 6. Variation of the computed temperature and the experimental observations for (a) first, (b) second and (c) third sensor locations; and (d) the estimated thermal conductivity representation.

a comparison between the experimental observations and the numerical results; there was a satisfactory agreement for all points of observations. The computed temperature values were inside the uncertainty boundaries. Figure 7d illustrates how the thermal conductivity changed according to wall depth and the standard values of the thermal conductivity. The thermal property reached its higher values closer to the wall borders. As mentioned in Section 2.2, the profile of the thermal conductivity in Figure 7d can be justified by the so-called moisture buffering effect [30]. Indeed, due to the climatic and indoor variations of temperature and relative humidity, heat and mass transfer

occurs in the porous wall. The water migration goes from the borders, where the forcing conditions occur, to the centre of the wall. The wall being very thick, the moisture content penetrates only the first centimetres. It is probably higher on the wall borders and lower in its centre. Since the thermal conductivity has a linear relation with the water content in the wall, the profile of thermal conductivity should be similar to the variation of water content in the wall.

Figure 7. Variation of the computed temperature and the experimental observations for (a) first, (b) second and (c) third sensor locations; and (d) the estimated thermal conductivity representation.

The residuals for each thermal conductivity representation during the studied period $t_{\text{ini}} = 18/01, \delta\tau = 3$ can be compared. As shown in Figure 8 the residuals were not correlated regardless

of the parameterization, although an error was higher for the piecewise and linear interpolation on the third sensor location. The application of the quadratic interpolation helped to significantly reduce this error. It can be concluded that the quadratic representation of thermal conductivity gave better results than the other two.

Figure 8. Variation of the error ε of the (a) piecewise, (b) linear, and (c) quadratic representation.

4.5 Convergence of the optimization process

Figure 9 displays the relative variation of cost function according to iterations from the initial point until the convergence criteria. The process starts with the Differential Evolution (DE) algorithm, and around the hundredth iteration a change of the optimization algorithms occurred, it successively changed from quasi-Newton algorithm of Pshenichny–Danilin (LM) to Nelder–Mead (NM) simplex algorithm, after it shifted to Genetic Algorithm (GA) to Davidon–Fletcher–Powell (DFP) gradient-based algorithm and Sequential Quadratic Programming (SQP).

The benefit of the reduced measurement plan can be calculated. To obtain an accurate parameter estimation 150 iterations were required. In addition, the computational time of the numerical model for three days was 4 seconds, therefore, the overall estimation lasted 10 minutes. Similarly, as the computational time for one month was 40 seconds, at least 100 minutes are necessary to obtain the estimated values. Finally, whole year simulation requires 400 seconds, and the parameter estimation problem is solved in 17 hours.

These evaluations assume that the convergence criteria of the optimization algorithm does not change with the length of observation sequence. Nevertheless, it underlines the advantage of the approach in terms of CPU time.

Figure 9. Convergence of the optimization process: evolution of the cost function and switch between the methods of the hybrid optimizer.

4.6 Evaluating the reliability of the mathematical model.

The aim of this section is to investigate the prediction of the model with the experimental data during the whole observation period. This issue is important since the parameter estimation problem has been solved for a reduced measurement plan of three days. Thus, its reliability needs to be evaluated. The numerical model was calculated for one year of observations using the estimated parameters. Figure 10 displays the probability density function of the residual for each thermal conductivity representation. In addition, the observation uncertainties for the sensor locations are represented. It can be noted that the mean values of the residuals lay between 0.0°C and 0.5°C .

Moreover, the computed residuals mean values are smaller than the observations mean values, indicating the satisfactory reliability of the numerical model.

Furthermore, one may conclude that during the one year observations the quadratic representation gave better results on the second and third sensor locations. However, the piecewise and the linear interpolations have better results for the first sensor location.

Finally, the temperature distribution in the wall was computed during the last three days of the experimental campaign. The calculation was performed using the estimated parameters of the quadratic representation. Figure 11 shows how the predicted temperature varies according to time inside the three sensor locations. A good agreement was obtained between the estimated values and the experimental data; the observations were inside the uncertainty bound of the calculated temperature. Furthermore, the *a priori* information was not reliable for the model prediction.

Figure 10. Normalized probability density function of the error distribution for the piecewise (a), linear (b), and quadratic (c) representations compared to the distribution of the measurement uncertainty σ values during one year for each sensor location.

5 Conclusion

In the context of identification of thermophysical parameters of a building wall, the length of observations plays an important role. The accuracy of estimated parameters proportionally depends on the quantity of observations points, however, a long experiment is a computationally expensive task. To find a balance between these two opposite conditions a methodology for determining the optimal duration of the experiment was investigated. The concept of the optimal experiment design (OED) was explored to decrease the duration of an experiment since this approach provides the best accuracy of estimated parameters. The search of the OED was done using the FISHER information matrix, quantifying the amount of information contained in the observations.

Figure 11. Variation of the a priori temperature, the computed temperature, and the experimental observations during the last three days of observations for (a) first, (b) second, and (c) third sensor locations.

This article studies the wall of a historical building composed of three layers. It was monitored during one year by five sensors: two were placed on the wall's surfaces, while three others within the wall. The estimation of the thermal conductivity of the wall took several steps. First, different spatial parametrizations were proposed to reproduce the variation of thermal conductivity according to the length of the wall. However, only three parametrizations (piecewise, linear and quadratic) were structurally identifiable. Then, the sensitivity coefficients were computed and the practical

identifiability of the parameters was discussed. Next, in order to increase the accuracy of the estimation of unknown parameters the D-optimum criterion was analyzed for three measurement plans: one, three and seven days. It can be noticed that the criterion reaches the maximum value in January, while the minimum is in the summer period. Then, the three days in January were chosen as an optimal measurement plan as a compromise between the accuracy of the identification method and overall experiment cost. Third, the estimation of thermal conductivity using measurements during these three days was performed by the hybrid optimization method. Results have shown that the implementation of the quadratic representation of thermal conductivity's spatial variation has the best agreement with observations among others two. It can be remarked that a large computation gain is achieved by decreasing the length of observations from one year to three days. Last, the reliability of the model is evaluated by comparing the numerical prediction using the estimated parameters values to the whole year of observations. A very satisfactory agreement is observed highlighting the good reliability of the proposed approach. It indicates that the estimated parameters values using the obtained optimal sequence of three days can be applied to accurately predict a physical phenomenon.

This study shows that the substantial reduction of the length of observations using OED, nevertheless, provides sufficient information to accurately simulate physical processes. Moreover, the OED approach can be applied for *in situ* measurements only and is not depending on the number of sensors inside the wall. However, it requires *a priori* information of parameters values and depends on a chosen physical model. Further works should focus on the extension of the methodology for more complex mathematical models including for instance coupled heat and mass transfer in porous materials.

6 Acknowledgments

The authors acknowledge the Junior Chair Research program “Building performance assessment, evaluation and enhancement” from the University of Savoie Mont Blanc in collaboration with The French Atomic and Alternative Energy Center (CEA) and Scientific and Technical Center for Buildings (CSTB). The authors thanks the grants from the Carnot Institute “Energies du Futur” through the project MN4BAT. The authors thank the IDEX for funding A. Jumabekova travel grant to Florida International University, Miami, USA.

Nomenclature

<i>Latin letters</i>		
c	material volumetric heat capacity	$[\text{J} \cdot \text{m}^{-3} \cdot \text{K}^{-1}]$
E	thermal loads	$[\text{W} \cdot \text{s} \cdot \text{m}^{-2}]$
h	convective heat transfer coefficient	$[\text{W} \cdot \text{m}^{-2} \cdot \text{K}^{-1}]$
j	heat flux	$[\text{W} \cdot \text{m}^{-2}]$
k	thermal conductivity	$[\text{W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}]$
L	wall length	$[\text{m}]$
q_{∞}	total incident radiation	$[\text{W} \cdot \text{m}^{-2}]$
T	temperature	$[\text{K}]$
t	time	$[\text{s}]$
t_{ini}	starting date	$[\text{day(s)}]$
τ_{max}	ending date	$[\text{day(s)}]$
$\delta \tau$	measurement plan	$[\text{day(s)}]$
x	thickness coordinate direction	$[\text{m}]$

<i>Dimensionless values</i>		
F	FISHER matrix	$[-]$
Fo	FOURIER number	$[-]$
π	measurement plan	$[-]$
Ψ	objective function	$[-]$
u	temperature field	$[-]$

<i>Subscripts and superscripts</i>	
L	Left boundary $x = 0$
R	Right boundary $x = L$
\star	dimensionless parameter
\circ	<i>a priori</i> parameter value
est	estimated parameter value

References

- [1] J. Dulac, T. Abergel, and C. Delmastro. Tracking buildings. Technical report, International Energy Agency, Paris, 2019.
- [2] M. Sunikka-Blank and R. Galvin. Introducing the prebound effect: the gap between performance and actual energy consumption. *Building Research & Information*, 40(3):260–273, 2012.
- [3] J. Wingfield, M. Bell, D. Miles-Shenton, T. South, and R.J. Lowe. Lessons from stamford brook: understanding the gap between designed and real performance. *Final Report of the Partners in Innovation Project CI 39/3/663: Evaluating the Impact of an Enhanced Energy Performance Standard on Load-Bearing Masonry Domestic Construction*, Leeds Metropolitan University, 2008.
- [4] A. Rodler, S. Guernouti, and M. Musy. Bayesian inference method for in situ thermal conductivity and heat capacity identification: Comparison to iso standard. *Construction and Building Materials*, 196:574 – 593, 2019.
- [5] J. Berger, D. Dutykh, and N. Mendes. On the optimal experiment design for heat and moisture parameter estimation. *Experimental Thermal and Fluid Science*, 81:109 – 122, 2017.
- [6] J. Berger, T. Busser, D. Dutykh, and N. Mendes. An efficient method to estimate sorption isotherm curve coefficients. *Inverse Problems in Science and Engineering*, 27(6):735–772, 2019.
- [7] G. D’Alessandro and F. de Monte. Optimal experiment design for thermal property estimation using a boundary condition of the fourth kind with a time-limited heating period. *International Journal of Heat and Mass Transfer*, 134:1268 – 1282, 2019.
- [8] J. Berger, H. R.B. Orlande, N. Mendes, and S. Guernouti. Bayesian inference for estimating thermal properties of a historic building wall. *Building and Environment*, 106:327 – 339, 2016.
- [9] J.V. Beck and K.J. Arnold. *Parameter estimation in engineering and science*. Wiley, 1977.
- [10] D. G. Stephenson and G.P. Mitalas. Calculation of heat conduction transfer functions for multi-layers slabs. *Air Cond. Engrs. Trans;(United States)*, 77, 1971.
- [11] M.N. Ozisik and H.R.B. Orlande. *Inverse Heat Transfer - Fundamentals and Applications*. CRC Press, New York, 2000.
- [12] C. Rode, N. Mendes, K. Grau, and I. Walker. Evaluation of moisture buffer effects by performing whole-building simulations. *ASHRAE Transactions*, 110:783–794, 01 2004.
- [13] E. C. Du Fort and S. P. Frankel. Stability conditions in the numerical treatment of parabolic differential equations. *Mathematical Tables and Other Aids to Computation*, 7(43):135–152, 1953.
- [14] S. Gasparin, J. Berger, D. Dutykh, and N. Mendes. Stable explicit schemes for simulation of nonlinear moisture transfer in porous materials. *Journal of Building Performance Simulation*, 11(2):129–144, 2018.
- [15] S. Gasparin, J. Berger, D. Dutykh, and N. Mendes. An improved explicit scheme for whole-building hygrothermal simulation. *Building Simulation*, 11(3):465–481, 2018.
- [16] E. Walter and Y. Lecourtier. Global approaches to identifiability testing for linear and nonlinear state space models. *Mathematics and Computers in Simulation*, 24(6):472–482, 1982.
- [17] S. Finsterle. Practical notes on local data-worth analysis. *Water Resources Research*, 51(12):9904–9924, 2015.
- [18] E. Walter and L. Pronzato. Qualitative and quantitative experiment design for phenomenological models; a survey. *Automatica*, 26(2):195–213, 1990.
- [19] D. Ucinski. *Optimal Measurement Methods for Distributed Parameter System Identification*. CRC Press, New York, 2004.

- [20] G. S. Dulikravich, T. J. Martin, B. H. Dennis, and N. F. Foster. *Multidisciplinary hybrid constrained GA optimization*, chapter 12, pages 231–260. John Wiley and Sons, Finland, 1999.
- [21] G. S. Dulikravich, T. J. Martin, M. J. Colaco, and E. Inclan. Automatic switching algorithms in hybrid single-objective optimization. *FME Transactions*, 41:167–179, 01 2013.
- [22] W.C. Davidon. Variable metric method for minimization. *ANL-5990*, 5 1959.
- [23] R. Fletcher and M. J. D. Powell. A Rapidly Convergent Descent Method for Minimization. *The Computer Journal*, 6(2):163–168, 08 1963.
- [24] D. E. Goldberg. *Genetic Algorithms in Search, Optimization and Machine Learning*. Addison-Wesley Longman Publishing Co., Inc., USA, 1st edition, 1989.
- [25] J. A. Nelder and R. Mead. A Simplex Method for Function Minimization. *The Computer Journal*, 7(4):308–313, 01 1965.
- [26] R. Storn and K. Price. Minimizing the real functions of the icec'96 contest by differential evolution. In *Proceedings of IEEE International Conference on Evolutionary Computation*, pages 842–844, May 1996.
- [27] A. Tits, J. Zhou, and C. Lawrence. User's guide for ffsqp version 3.7: A fortran code for solving constrained nonlinear (minimax) optimization problems, generating iterates satisfying all inequality and linear constraints. 02 1999.
- [28] B.N. Pshenichny and Y.M. Danilin. *Numerical Methods in Extremal Problems*. MIR Publishers, Moscow, 1969.
- [29] Journal Officiel de la République Française. Arrêté du 26 octobre 2010 relatif aux caractéristiques thermiques et aux exigences de performance énergétique des bâtiments nouveaux et des parties nouvelles de bâtiments, 2010.
- [30] C. Rode and R.H. Peuhkur. *The Concept of Moisture Buffer Value of Building Materials and its Application in Building Design*, volume III, pages 57–62. 2006.