
HAL Id: hal-00639077
https://imt.hal.science/hal-00639077

Submitted on 8 Nov 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Scénarios pour un Micro Smart Grid Autonomique.
Sylvain Frey, François Huguet, Isabelle Demeure, Ada Diaconescu, David

Menga, Cédric Mivielle

To cite this version:
Sylvain Frey, François Huguet, Isabelle Demeure, Ada Diaconescu, David Menga, et al.. Scénarios pour
un Micro Smart Grid Autonomique.. UbiMob, Jun 2011, Toulouse, France. pp.88-95. �hal-00639077�

https://imt.hal.science/hal-00639077
https://hal.archives-ouvertes.fr

Scénarios pour un Micro Smart Grid Autonomique
Sylvain Frey  

Ada Diaconescu 
François Huguet 

David Menga 
Isabelle Demeure 

Cédric Mivielle

 Télécom ParisTech – CNRS LTCI
46, rue Barrault

75634 Paris Cedex 13 FRANCE

{prénom}.{nom}@telecom-paristech.fr

 EDF R&D
1 Av. du Général de Gaulle
92140 Clamart FRANCE

{prénom}.{nom}@edf.fr

ABSTRACT
L'informatique autonomique est une vision inspirée par la
biologie, qui tente de répondre aux problématiques croissantes de
complexité dans les systèmes informatiques modernes,
hétérogènes, dynamiques et à grande échelle. Ce domaine récent
recherche aujourd'hui la maturité en se confrontant à des
applications concrètes qui mettraient en avant ses avancées dans
la gestion de la complexité.

Nous pensons que le cas des micro smart grids - réseaux
électriques intelligents à l'échelle d'un quartier - constitue un défi
à la mesure des ambitions autonomiques, ce que nous nous
proposons d'illustrer à travers divers scénarios. Ce travail de mise
en scène des capacités autonomiques, inédit dans le cadre smart
grid, révèle les verrous - mais aussi les perspectives nouvelles -
inhérents à la mise en œuvre de ces nouveaux types
d'écosystèmes.

Categories and Subject Descriptors
J.7 [Computer Application]: Computers in Other Systems –
command and control, consumer products.

General Terms
Design, Experimentation, Human Factors.

Keywords
informatique autonomique, scénario, vision, systèmes
décentralisés, micro smart grids.

1. INTRODUCTION

Avec la démocratisation de l'informatique, l'explosion d'Internet
et aujourd'hui la diffusion à grande échelle d'équipements mobiles
communicants - smart phones, tablettes, etc. - la complexité des
systèmes et environnements informatiques ne cesse de s'accroître.
Les composantes de cette complexité sont multiples :
hétérogénéité, dynamisme, grand nombre des équipements, mais
aussi présence d'utilisateurs humains, eux-mêmes complexes et
imprévisibles, au centre des systèmes informatiques. Il est donc

nécessaire de proposer des solutions d'une part à la complexité
intrinsèque des systèmes informatiques (du point de vue du
concepteur, de l'administrateur, en un mot de l'expert) et d'autre
part à la complexité apparente, perçue par l'utilisateur humain
(non-expert).

L'informatique autonomique est une vision [1,2] qui propose des
solutions conceptuelles et pratiques à la gestion de la complexité.
L'essor de ce domaine a apporté de nombreuses contributions [3]
à la compréhension et à la conception de tels systèmes complexes.
Cependant, faute de killer application, la révolution annoncée par
les fondateurs a fait long feu [4]. Le vision autonomique peine
aujourd'hui à se concrétiser au-delà de preuves de concept, et la
diffusion du domaine dans le monde industriel piétine.

Il est donc crucial pour la communauté autonomique de
progresser dans la direction de l'applicabilité de ses solutions.
Notamment, l’ingénierie sera au cœur des apports qui permettront
au domaine autonomique d'accomplir la destinée esquissée par ses
fondateurs [4]. Dans cette optique, nous pensons que l'élaboration
de scénarios, réalistes et complexes, représente une étape
préliminaire importante dans la compréhension des systèmes en
jeu. A partir de ces scénarios, une analyse de la complexité et des
enjeux de conception ouvrira la voie d'une part à une démarche
d'ingénierie, et d'autre part permettra le prototypage de ces
systèmes. La dimension socioculturelle de ces scénarios,
soulevant de nombreuses questions fondamentales pour la
réalisation des smart grids, ne sera pas traitée ici.

Le smart grid [5] est le réseau électrique du futur, issu de
l'augmentation des réseaux actuels par des systèmes d'information
sophistiqués. Sa conception et sa réalisation posent de nombreux
problèmes, entre autres de complexité, aux spécialistes du
domaine. De nombreuses évolutions seront nécessaires avant de
parvenir à un réseau efficace, robuste, et à grande échelle. Dans le
même temps, le domaine manque de visibilité quant aux
conséquences techniques, sociales et économiques qui
accompagneront l'émergence de ces nouveaux réseaux.

Nous proposons donc le cas des micro smart grids – réseaux
électriques intelligents à l'échelle d'un quartier – comme cadre
global pour une série de scénarios. Chacun de ces scénarios sera
accompagné d'une grille de lecture analysant la complexité mise
en jeu. Enfin, des solutions à cette complexité, inspirées par
l'informatique autonomique, seront proposées et discutées.

L'organisation de ce papier sera la suivante : après une
présentation des domaines de l'informatique autonomique et des
smart grids, chaque scénario sera exposé, accompagné d'une
analyse et d'une proposition de solution. En conclusion, les
implications futures de ces travaux de scénarisation et d'analyse
seront discutées.

Permission to make digital or hard copies of all or part of this work for
personal or classroom use is granted without fee provided that copies are
not made or distributed for profit or commercial advantage and that
copies bear this notice and the full citation on the first page. To copy
otherwise, or republish, to post on servers or to redistribute to lists,
requires prior specific permission and/or a fee.
Conference’10, Month 1–2, 2010, City, State, Country.
Copyright 2010 ACM 1-58113-000-0/00/0010…$10.00.

2. INFORMATIQUE AUTONOMIQUE

La vision autonomique, au carrefour d'influences multiples telles
que la biologie, le génie logiciel et l'intelligence artificielle, vise à
améliorer la gestion de la complexité dans les systèmes
informatiques modernes, hétérogènes, dynamiques et à grande
échelle. Après un court résumé des principes fondateurs, certains
verrous seront identifiés, qui justifieront l'utilité des scénarios
présentés plus loin.

2.1 Principes fondateurs

Le système nerveux autonomique, situé dans la colonne
vertébrale, est un sous-ensemble du système nerveux central chez
les vertébrés. Il régule en permanence, et de manière inconsciente,
des fonctions vitales de l'organisme, telles que le rythme
cardiaque, la digestion ou l'équilibre. Ainsi le cerveau, libéré de
ces préoccupations de bas niveau, peut se focaliser sur des tâches
de haut niveau d'abstraction. Par exemple, la marche ne fait pas
intervenir la gestion de l'équilibre au niveau conscient : le
marcheur est concentré sur son objectif (où aller) et non sur les
moyens de l'atteindre (comment y aller).

Inspiré directement par cette capacité à gérer de manière
inconsciente et transparente des aspects de bas niveau d'un
système complexe – l'organisme – un système informatique
autonomique est défini par un certain nombre de propriétés qu'il
est capable de maintenir seul, sans intervention extérieure d'un
administrateur humain. Ces propriétés, parfois appelées auto-* ou
self-*, sont historiquement les suivantes [2] :

- auto-configuration : un système autonomique peut
intervenir sur lui-même et s'adapter à son contexte de
manière proactive, sans intervention extérieure ;

- auto-protection : un système autonomique se protège
contre les menaces extérieures et anticipe les variations
de son environnement ;

- auto-réparation : un système autonomique détecte et
répare ses erreurs internes ;

- auto-optimisation : un système autonomique cherche
en permanence à accomplir au mieux les tâches pour
lesquelles il a été conçu.

L'architecture de référence d'un élément autonomique est celle
d'une boucle de rétroaction, appelée gestionnaire autonomique.
Celui-ci fournit une interface de haut niveau à l'administrateur,
qui peut exprimer des objectifs de haut niveau pour la ressource.
Étant donnés ces objectifs, éventuellement contradictoires et

dynamiques, le gestionnaire supervise et adapte la ressource en
conséquence. La gestion autonomique se doit d'être transparente :
si idéalement l'humain n'a jamais à intervenir pour des aspects de
bas niveau, il peut tout de même reprendre la main à tout instant
s'il le désire.

2.2 Évolutions, verrous

Un élément autonomique, dans sa forme de référence, est donc
constitué d'un couple ressource-gestionnaire autonomique suivant
un objectif de haut niveau. Cependant, les systèmes actuels –
hétérogènes, à grande échelle, dynamiques, ouverts – amènent à
considérer une complexité grandissante :

- de multiples ressources, avec des modes de
fonctionnement et des usages différents, voire
incompatibles, avec des nécessités de collaboration pour
un résultat global ;

- de multiples boucles autonomiques, adressant des
aspects de gestion particuliers (performance, énergie,
sécurité, etc.) à de multiples niveaux de granularité
(ressource, organisation de ressources, zone
géographique, etc.) ;

- de multiples objectifs, potentiellement incompatibles,
avec diverses priorités, et concernant divers ensembles
d'éléments autonomiques ;

- de multiples humains non-experts, à la fois utilisateurs
et administrateurs.

Les interactions parfois ambiguës entre ces entités se multipliant
de manière incontrôlable, il devient difficile, voire impossible,
d'appréhender le fonctionnement de tels systèmes – a fortiori, de
les concevoir de manière traditionnelle. L'architecture de
référence ne suffisant pas à guider la conception de multiples
éléments autonomiques en interaction, de nouvelles propositions
architecturales seront nécessaires dans le domaine.

Nous proposons donc d'établir des scénarios accompagnés de
grilles de lecture et de propositions architecturales adaptées, avec
pour but d'avancer dans la compréhension de la complexité et de
sa gestion dans un cadre autonomique.

Illustration 2 : Système autonomique complexe, composé de
multiples éléments autonomiques.

Illustration 1 : Architecture
de référence d'un élément

autonomique

3. MICRO SMART GRIDS

Cette partie présente une vision simplifiée des réseaux électriques
et de la problématique de la gestion active de la demande.

3.1 Gestion active de la demande

Le réseau électrique peut s'assimiler à un graphe dont les arêtes
(lignes haute tension, câbles domestiques, etc.) transportent
l'énergie électrique depuis les nœuds producteurs (centrales,
éoliennes, panneaux photovoltaïques, etc.) jusqu'aux nœuds
consommateurs : appareils ménagers, éclairages, chaudières, etc.
Certains nœuds sont à la fois consommateurs et producteurs, on
parle alors de « prosommateur » ou « prosumer » ; c'est
notamment le cas des stocks (batteries, centrale hydroélectrique,
ballons d'eau chaude, etc.) qui peuvent consommer une certaine
quantité d'énergie, puis la restituer ultérieurement.

Ici, la taille du réseau considéré sera limitée à l'étendue d'un
quartier, éventuellement d'une résidence ou d'un campus. Ainsi,
on peut considérer différentes granularités :

- les réseaux particuliers, à l'intérieur d'une habitation
ou d'un bâtiment ; ces réseaux sont délimités par un
compteur, qui identifie et mesure les échanges
électriques avec l'extérieur ;

- le réseau du quartier, qui comprend et relie entre eux
les réseaux particuliers ;

- le réseau national, englobant le réseau de quartier.

Outre l'aménagement et l'entretien, il est nécessaire de contrôler à
tout instant la charge des réseaux, en particulier, que production
et consommation s'équilibrent. Un écart trop important entre ces
deux valeurs peut entraîner la détérioration des équipements,
voire des arrêts en cascade (black-out). Concrètement :

- quand la charge est haute (consommation supérieure à
la production), la puissance fournie par les producteurs
est augmentée, de nouveaux moyens de production sont
démarrés, les consommations en cours sont réduites,
arrêtées ou reportées.

- quand la charge est basse (production supérieure à la
consommation), la puissance fournie par les producteurs

est réduite, certains moyens de production sont éteints,
les consommateurs qui le peuvent se déclenchent
prématurément.

Les moyens de stockage jouent ici un rôle de tampon, se
comportant comme consommateur ou producteur en fonction de
la situation, dans la limite de leur capacité de charge maximale.
La gestion d'un réseau électrique ne consiste donc pas uniquement
à limiter les consommations et maximiser les productions, mais
bien à gérer leur répartition dans le temps.

3.2 Micro smart grid

L'augmentation incessante des volumes consommés rend la
gestion globale du réseau électrique de plus en plus coûteuse et
complexe. L'écart entre les creux et les pics de consommation
(e.g. lors des soirées d'hiver) oblige les fournisseurs à sur-
dimensionner leurs moyens de production, pour pouvoir faire face
à une demande maximale rare mais toujours plus élevée.

Dans le même temps, des équipements de production et de
stockage (panneaux solaires, éoliennes, batteries, etc.)
commencent à faire leur apparition sur le marché. Les sous-
réseaux particuliers, jusqu'alors exclusivement consommateurs,
commencent à acquérir la capacité de participer à la gestion active
de la charge. Se pose alors le problème de la gestion de millions
de moyens de production et de stockage additionnels, détenus par
des particuliers donc moins contrôlables que les moyens
traditionnels. En effet, pour des raisons, entre autres, de respect de
la propriété et de la vie privée, il ne sera pas toujours possible
d'intervenir directement sur les équipements en jeu.

Pour faire face aux défis de gestion que représentent les réseaux
électriques dans un futur proche, la vision smart grid propose le
doublage du réseau électrique traditionnel par un réseau
informatique via lequel s'effectue une gestion intelligente de la
charge électrique. L'appellation micro smart grid s'applique aux
réseaux de la granularité considérée ici (quartier, résidence) [5].

Dans un micro smart grid, chaque foyer est acteur du réseau en
revendant sa production ou en adaptant sa consommation en
fonction de la charge. Le système qui gère le réseau du quartier
rend compte en direct de la charge qui détermine les tarifs de
vente et d'achat en cours, en fonction des abonnements des
usagers. Les productions et consommations des foyers sont mises
en relation, permettant ainsi une gestion fine de l'offre et de la
demande, pratiquement usage par usage.

La nature de la gestion du quartier et les règles qui y régissent les
échanges énergétiques restent encore à déterminer. Ces questions
sont d'ordre économique, politique, sociétal et commercial, nous
ne les aborderons pas ici. Les scénarios présentés plus loin seront
donc agnostiques à ce sujet, et ouverts à des analyses futures de
ces aspects.

Au final, une gestion efficace de la charge est bénéficiaire pour
tous les acteurs du micro smart grid :

- les particuliers, par une meilleure gestion de leurs
productions et consommations, réduisent leur facture
énergétique tout en prenant part activement à
l'établissement d'un réseau électrique plus efficace pour
tous ;

Illustration 3 : Exemple de réseau électrique de quartier, avec
le sous-réseau d'un foyer représenté.

- le réseau de quartier permet l’inter-médiation entre les
participants au micro smart grid, valorise les
équipements publics locaux et réduit l'empreinte
énergétique du quartier vis à vis du réseau national ;

- le réseau national est soulagé de la gestion électrique
du quartier, qui est capable de s'adapter au mieux à la
charge nationale : le micro smart grid contribue donc
aussi directement au smart grid global.

3.3 Autonomique pour le micro smart grid

Les scénarios présentés ici visent à mettre en scène la vision
micro smart grid en tant qu'exemple canonique de système
complexe, tout en proposant des solutions autonomiques à la
gestion de cette complexité. Notamment, les idées autonomiques
et micro smart grid se rejoindront sur les points suivants :

- les équipements doivent prendre des décisions, en
fonction d'objectifs de haut niveau (consommation,
production, qualité de service, sécurité, etc.) et d'un
contexte local imprévisible ; ils doivent être capable de
collaborer pour réaliser une gestion efficace de la
charge ; le caractère intrinsèquement ouvert du réseau
électrique doit être prise en compte ;

- il est nécessaire de mettre en jeu des gestionnaires de
haut niveau, à portée étendue (pièce, domicile, quartier,
etc.) dans divers domaines (gestion de la température,
de la sécurité, etc.) ;

- la gestion doit prendre en compte la présence
d'humains : administrateurs et utilisateurs,
éventuellement non-experts des domaines en jeu.

4. SCENARIOS & ANALYSES

Plusieurs scénarios sont présentés ici suivant une logique de
complexité croissante, en considérant successivement un
équipement unique, un foyer, puis le quartier tout entier. Certains
des éléments utilisés, notamment les équipements intelligents ou
la tarification dynamique, n'existent encore qu'à l'état de projet.
Cependant, ils font partie de la vision smart grid et feront leur
apparition au cours des années à venir [5,7].

Les scénarios sont accompagnés d'analyses des difficultés clefs,
en termes de fonctionnalités nécessaires à la réalisation des
systèmes mis en scène. Ces analyses sont suivies de propositions
de solutions architecturales : nous ne traiterons pas de la
réalisation des fonctionnalités requises, mais d'une approche
générale quant à leur agencement dans un ou plusieurs systèmes
autonomiques.

4.1 Scénario « chauffage »

A l'occasion de travaux de rénovation, Mark a investi dans un
chauffage au sol dit « intelligent ». Grâce à un ensemble de
capteurs, le système peut recevoir une consigne de température
qu'il maintient au plus près. Un ballon d'eau chaude peut

accumuler de la chaleur qui est ensuite restituée, en fonction du
coût de l'électricité, des consignes de Mark, de la présence des
occupants dans l'appartement, de la température effective, de la
météo. Mark a également activé une fonctionnalité de
géolocalisation ; connaissant sa position, le système peut réduire
la température pendant ses absences, et s'assure d'un retour à la
normale pour son arrivée.

Mark peut suivre en direct l'évolution de son système :
consommation électrique, température souhaitée et température
réelle, économies réalisées grâce au stockage. L'investissement
de départ a été conséquent, mais Mark perçoit vite la différence
sur sa facture. Des prévisions sur plusieurs mois lui permettent
d'anticiper l'amortissement de son chauffage. Outre l'aspect
écologique des réductions de consommation, le régulateur
s'adapte aux besoins des occupants à partir d'instructions
simples. En consultant l'historique, Mark s'est rendu compte que
certains réglages ponctuels qu'il effectuait manuellement – par
exemple, dans sa salle de bains – ont été intégrés par le système,
qui anticipe désormais sa douche matinale.

Curieux, Mark s'est aventuré à jouer avec les fonctionnalités les
plus avancées du régulateur. Celui-ci lui a proposé divers profils
de gestion, privilégiant le confort, les économies d'énergie ou les
réductions de facture. Après plusieurs expérimentations, Mark
s'est décidé pour un mode très économe qui a encore plus réduit
ses dépenses énergétiques. Et lorsqu'il reçoit de la visite, le
système restaure automatiquement des conditions de confort plus
convenables.

Analyse : Ce scénario soulève les difficultés suivantes :

- la gestion des conflits entre les objectifs et le
contexte dynamique et imprévisible de l'équipement
considéré ;

- la nécessité d'anticiper ce contexte, et notamment de
développer des capacités d'apprentissage.

L'équipement mis en scène est soumis à deux objectifs variables
et contradictoires, maintien de la température contre limitation de
la consommation électrique, dans un contexte dynamique et
imprévisible. Ce contexte doit être mesurable par le système :
capteurs de température, mesure de la consommation électrique,
de la charge, du stock courant, éventuellement capteurs de
présence et géolocalisation. La mesure de ce contexte est par
nature imprécise et doit prendre en compte de possibles erreurs
(mouvements non identifiés dans une pièce, panne de GPS, etc.).

Le système doit non seulement s'adapter au contexte
(température, charge du foyer) mais il doit être aussi capable de le
prévoir pour parvenir à une gestion efficace de son stock. Dans le
scénario, le système doit anticiper le retour de Mark du travail ; il
recharge son stock pendant la journée en fonction d'une prévision
de la consommation pour la soirée. Cette prédiction peut
nécessiter certaines capacités d'apprentissage à plus ou moins
long terme, pour évaluer les besoins d'une soirée standard, les
variations possibles de la demande, etc.

Des événements imprévus (pic de charge inattendu, consigne
impromptue de l'utilisateur, vague de froid ou de chaleur, etc.)
peuvent venir remettre en cause les prévisions et le
fonctionnement normal du système. Cependant, il doit être
capable d'anticiper de tels écarts, de prévoir une marge de
manœuvre pour faire face aux imprévus et de réagir de manière
adéquate aux perturbations extérieures. Des objectifs sophistiqués
peuvent contribuer à aider le système à trancher le dilemme
« marge de manœuvre vs. optimisation ».

Solution proposée : La gestion du système de chauffage fait
intervenir deux fonctionnalités principales : le maintien de la
température et la gestion du stock énergétique. Chacune fait
intervenir des logiques spécifiques à son domaine : sensibilité au
contexte, apprentissage, prévision, décision. Suivant le principe
de la séparation des préoccupations, nous proposons donc de les
isoler chacune dans une boucle autonomique dépendant d'un
objectif : maintien de la température ou limitation de la
consommation en énergie (cf. Illustration 4).

Le découplage entre les deux boucles apporte une bonne
modularité et une flexibilité qui permet le passage à l'échelle,
comme nous le verrons dans les scénarios suivants. Une telle
architecture décentralisée a déjà été testée dans un scénario de ce
type [8]. Dans des situations plus critiques ou moins ouvertes, un
gestionnaire unique – offrant un meilleur contrôle dans une
logique de décision centralisée – pourrait être préférable.

Par rapport à une solution avec une boucle de gestion unique, il
est nécessaire de mettre en place une logique de coordination
entre les deux gestionnaires (partage des prévisions, adaptation de
la gestion du stock en fonction des objectifs de confort ou vice-
versa). Cette logique, résolvant le conflit intrinsèque entre les
deux objectifs, peut être intégrée à chaque gestionnaire (exemple :
[9]) ou être assemblée en un troisième gestionnaire contrôlant les
deux premiers (exemple : [10]). Les modalités de la décision,
privilégiant l'un ou l'autre des objectifs, dépendent des objectifs
de haut niveau exprimés par l'utilisateur. Les avantages d'une
architecture à gestionnaires multiples se révéleront plus en détails
dans la suite des scénarios, où nous supposerons que la logique de
résolution de conflit est distribuée entre les gestionnaires
impliqués.

4.2 Scénario « chambre »

Poursuivant ses expérimentations de nouveaux équipements pour
son appartement, Mark a installé dans sa chambre une fenêtre de
toit (de type VELUX) sophistiquée. Pourvue d'un actionneur
électrique pilotable, la fenêtre possède un contrôleur
« intelligent », qui récupère les données des capteurs de
température et de présence existant dans la pièce, les consignes

du système de chauffage, mais aussi la météo de la région. Outre
des options de contrôle à distance, le contrôleur propose divers
programmes, destinés à renouveler l'air de la pièce tout en
entretenant sa température.

Le fonctionnement de la fenêtre ne posant pas de problème de
sécurité, Mark lui donne l'objectif de s'ouvrir 10 minutes par
jour, à condition que personne ne se trouve dans la pièce et que
les conditions extérieures (température, pluie, vent) le permettent,
notamment vis à vis de l'objectif de température existant. En cas
de conditions continuellement défavorables, la fenêtre ne s'ouvre
pas et rapporte l'événement.

En consultant l'historique de ses systèmes, Mark a pu constater
que loin de mettre en péril ses objectifs d'économie d'énergie, sa
nouvelle fenêtre participe au contraire à la régulation
thermique ; en s'ouvrant aux moments les plus opportuns, elle
soulage parfois la tâche du système de chauffage.

Analyse : Ce scénario pose les problématiques suivantes :

- l'intégration d'équipements divers, à petite échelle.

- la collaboration entre équipements pour la gestion
d'un objectif commun (ici, la température).

Pour simplifier le scénario, nous considérerons que la
consommation électrique de la fenêtre est négligeable et qu'elle ne
participe donc pas à l'objectif de limitation des dépenses
énergétiques.

Dans sa forme la plus simple, le degré d'intégration entre le
chauffage et la fenêtre peut être minimal : ils n'ont aucune relation
directe et interagissent au travers de leur environnement physique
par leur participations respectives au maintien de la température
dans la chambre. Ce type d'intégration, bien que limité, est tout à
fait viable [8].

Dans une forme plus avancée, les équipements doivent partager
des prédictions de leur comportement propre et se prendre en
compte l'un l'autre dans leur logique de gestion. Par exemple, en
période de grand froid, la fenêtre prévient le radiateur de la
nécessité d'une baisse de température au cours de la journée. Le
radiateur indique en retour le moment où il estime qu'il sera au
mieux capable de faire face à cette baisse (car son stock est plein,
la charge est basse, le retour des utilisateurs n'est pas imminent,
etc.). L'accord entre les deux permet d'effectuer l'ouverture de la
fenêtre au moment le plus opportun, avec une perturbation
minimale, et à moindre coût, de la température de la pièce.

Cette « sociabilité » des équipements influence leur conception à
la source, par la prise en compte d'interactions avec d'autres
systèmes potentiellement imprévisibles et facteurs d'erreurs.
Ainsi, l'intégration d'un équipement convenablement conçu dans
un système plus vaste ou différent ne change pas son
implémentation de manière fondamentale. Le caractère « situé »
des systèmes doit donc être au centre des préoccupations des
concepteurs.

Solution proposée : En reprenant la proposition du scénario
précédent, la situation est la suivante : l'utilisateur spécifie trois
objectifs (consommation, température, ventilation) qui sont traités
par quatre gestionnaires : deux pour le chauffage et deux pour la
fenêtre. Dans le cas où les deux équipements communiquent, une
fonctionnalité de collaboration doit être ajoutée entre les boucles
responsables de la gestion de la température (voir Illustration 5).

Illustration 4 : Proposition d'architecture pour la
gestion autonomique d'un chauffage avec stock.

Si la fonctionnalité de collaboration demande une extension des
deux gestionnaires de température, elle n'affecte en rien les deux
autres boucles. Ainsi, les gestionnaires « énergie » et
« ventilation » peuvent être conçus indépendamment et réutilisés,
que l'équipement en question soit solitaire ou intégré avec
d'autres. Les gestionnaires de température peuvent également
réutiliser des fonctionnalités communes (gestion des erreurs de
mesures, profils thermiques, prévisions météorologiques, etc.)
voire les mutualiser.

L'architecture proposée vise à rendre le système aussi ouvert et
extensible que possible. L'introduction d'un gestionnaire
supplémentaire (par exemple, gestion de la sécurité pour la
fenêtre) ne vient pas remettre en cause le cœur des fonctionnalités
des autres gestionnaires, mais simplement la logique d'intégration
entre les boucles directement en contact. L'ajout d'autres
équipements concernés par un objectif donné (par exemple, pour
la température : un chauffage d'appoint, une climatisation)
n'affecte pas non plus les objectifs ou les gestionnaires dépendant
des autres aspects (énergie, ventilation, sécurité, etc.).

4.3 Scénario « réseau de quartier »

Sal, la voisine de Mark, vient de lancer son lave-linge. Son
appartement n'étant pourvu ni de moyens de production, ni de
moyens de stockage, il rejoint la liste des foyers consommateurs
du quartier.

Le foyer de Mark, à présent pourvu d'une batterie en complément
des équipements existants, a acquis la capacité de stocker et
revendre de l'électricité. Détectant une hausse de la charge du
réseau du quartier, le système effectue une analyse interne pour
décider des suites à donner. Il parvient aux conclusions
suivantes : la batterie est chargée, la ventilation des pièces de la
maison a déjà été effectuée, aucune consommation notable n'est
envisagée dans l'immédiat et le stock du ballon d'eau chaude est a
priori suffisant pour faire face seul à d'éventuels aléas
thermiques.

Le système de Mark décide donc de consacrer une partie de la
charge de la batterie à la demande extérieure. Le tarif de rachat
est avantageux pour Mark ; de son côté, le foyer de Sal bénéficie
d'une électricité locale, donc moins onéreuse.

Un peu plus tard, l'arrivée imprévue de Mark vient augmenter la
consommation de son domicile. Entreprenant une séance de

travaux ménagers d'ordinaire réservée aux week-ends, Mark a
ouvert ses fenêtres en grand. Les radiateurs, pris de court, se
voient contraints de puiser dans leur stock et font même appel à
la batterie pour rétablir une température confortable.

Le système de Mark n'étant plus en mesure d'honorer la demande
sans risquer de préjudice à ses propres intérêts (thermiques et
économiques) il cesse donc d'alimenter le quartier, qui perd un
fournisseur pour les consommations de Sal.

Analyse : L'exemple du réseau de quartier est typique des
organisations rassemblant des entités concurrentes, avec des
objectifs propres. Chaque foyer tente de minimiser sa facture et
maximiser ses profits, même si certains critères moins égoïstes
peuvent entrer en ligne de compte. Dans l'absolu, le réseau de
quartier n'a pas de contrôle direct sur les différents foyers ; il peut
simplement inciter à la collaboration par des offres tarifaires
avantageuses. Les décisions d'achat et de vente ne sont prises
qu'au niveau des foyers, soumis à des contraintes internes
impondérables, comme montré ici.

Le scénario introduit plusieurs difficultés importantes :

- le passage à l'échelle ;

- la nécessité d'une gestion globale ;

- l'hétérogénéité des domaines en interaction.

La première de ces difficultés exclut toute solution entièrement
centralisée, qui ne supporterait pas, ou difficilement, la gestion de
centaines de foyers prenant leurs propres décisions. De plus, sur
le plan du respect de la vie privée, il n'est pas envisageable que
des utilisateurs confient la gestion des équipements de leur vie
quotidienne à une entité extérieure. Cette nature « bottom-up » de
la gestion de la charge est un changement de paradigme profond,
qui fait écho à la décentralisation des premiers scénarios.

La gestion globale est liée à l'équilibre des intérêts des différents
partis (foyers, quartier, réseau national). Étant données les
variations inéluctables sur le long terme (moyens de production,
offre moyenne, demande moyenne, coûts de l'énergie) il est
indispensable pour le réseau du quartier de se doter de moyens de
mesure et de régulation globaux – offres tarifaires, moyens de
production et de stockage. Les politiques de cette régulation
dépendront des règles qui régissent le réseau de quartier,
lesquelles sont ici volontairement laissées dans le flou.

Enfin, l'hétérogénéité des domaines en interaction apparaît au
travers de la succession de perturbations en fin de scénario : le
retour imprévisible de Mark, entraînant une perturbation de la
température, d'où une hausse de la consommation, d'où une baisse
de la production au niveau du quartier, d'où éventuellement une
hausse du tarif pour le système de Sal. Cet enchaînement de
conséquences illustre l'émergence de comportement imprévisibles
dans les systèmes hétérogènes répartis, et plaide à nouveau pour
une décentralisation des prises de décision, assortie d'une
séparation des préoccupations (localisation de l'utilisateur, gestion
de la température, gestion de la consommation énergétique du
foyer, gestion du réseau de quartier).

Solution proposée : La solution proposée doit être compatible
avec les précédentes. En effet, l'existence d'une gestion de la
charge au niveau du quartier et la présence d'équipements
« intelligents » dans un foyer sont des faits indépendants. Ainsi,
les premiers scénarios décrivaient l'intérieur d'un foyer sans
dépendre de la nature du réseau du quartier. De la même manière,

Illustration 5 : Proposition d'architecture pour la chambre
autonomique.

un réseau de quartier « intelligent » peut être installé sans que
pour autant tous les foyers concernés ne possèdent d'équipements
intelligents. Ce problème de la gestion de l'existant est une
contrainte forte pour l'établissement des smart grids.

Nous proposons d'équiper chaque foyer d'une passerelle vers le
réseau de quartier. Cette passerelle identifie le foyer et sert
d'intermédiaire entre l'intérieur (privé, relevant de la gestion de
l'utilisateur) et l'extérieur (relevant de la gestion du réseau du
quartier). Elle pourrait se situer d'un point de vue logique au
niveau du compteur électrique, qui sépare déjà réseaux publics et
privés (respectivement en « amont » et en « aval » du compteur),
et que certains travaux visent déjà à rendre « intelligent » [6].

Le rôle de la passerelle s'apparente à celui d'une boucle
autonomique : obéissant aux objectifs de l'utilisateur en termes de
consommation d'énergie, elle supervise en permanence l'état du
réseau du quartier, du réseau du foyer, et coordonne les
productions et consommations locales avec l'état du « marché
énergétique » du quartier au travers de communications de haut
niveau (négociations, prévisions, transactions, etc.).

Au niveau du quartier, un gestionnaire autonomique tient le rôle
d'intermédiaire entre les différents foyers, en fonction de ses
objectifs propres en matière de gestion énergétique, de rentabilité.
Ce gestionnaire pourrait logiquement se situer au niveau du poste
électrique, qui définit déjà les réseaux de taille « quartier ». C'est
aussi à ce niveau que s'effectue le lien avec le réseau national
pour ce qui est de la gestion de la charge à grande échelle. Cette
gestion spécifique, posant notamment des problèmes de très
grandes échelles, est au-delà du cadre des scénarios présentés ici,
nous ne la traiterons pas.

Les relations entre les systèmes présentés dans le scénario sont
complexes. À l'intérieur du foyer, la passerelle ne peut forcer
directement les équipements à produire ou consommer. Son rôle
se cantonne à informer les équipements de la charge du réseau du
foyer, lesquels équipements prennent la décision, en fonction de
cette charge et leurs propres contexte et objectifs, de produire, de
consommer, etc. De même, le gestionnaire du quartier remplit un
rôle similaire, en incitant les foyers à alléger ou alourdir leur
charge, en fonction de la charge du quartier et de la charge
nationale.

La solution proposée est structurée par les objectifs de gestion qui
définissent des « domaines » (zones pointillées sur l'illustration
6). Ces domaines rassemblent tous les gestionnaires ayant une
influence sur l'objectif en question, permettant ainsi
l'identification des ensembles d'éléments autonomiques pertinents
vis à vis d'une préoccupation donnée. Chaque domaine, avec ses
règles d'administration et ses gestionnaires, peut ainsi se
concevoir en séparation des autres. Les domaines interagissent
entre eux au travers d'éléments autonomiques pourvus de
plusieurs boucles autonomiques et appartenant donc à plusieurs
domaines. Par exemple, le chauffage appartient aux domaines
« température » et « électricité », avec une boucle autonomique
dans chacun d'eux. Les interactions entre domaines dépendent
alors de la logique d'intégration entre les différentes boucles,
propre aux éléments autonomiques considérés (cf. scénario
« chauffage »).

A noter également que certains éléments peuvent influencer les
autres sans appartenir à un domaine : par exemple, une
climatisation sans gestionnaire autonomique peut affecter la
température d'une pièce. Un tel équipement ne faisant pas partie
du système formé par l'ensemble des gestionnaires autonomiques
(la partie smart du smart grid) il doit donc être considéré comme
un élément de l'environnement, donc extérieur à ce système,
puisque de toute manière aucune gestion « intelligente » ne peut
lui être appliquée.

Illustration 6 : Proposition de solution pour
le scénario « réseau de quartier ».

5. CONCLUSION

Nous venons de présenter trois scénarios successifs, décrivant ce
que pourrait être la gestion active de la demande énergétique dans
un futur proche, à l'échelle d'un équipement, d'un foyer, d'un
quartier. Ces scénarios, entre autres aspects, ont révélé la
complexité intrinsèque de ce genre de système ouvert,
dynamique, à grande échelle ; notamment :

- le dynamisme des équipements et des contextes dans
lesquels ils évoluent ;

- les problèmes de passage à l'échelle, de la
multiplication arbitraire du nombre d'équipements en
jeu ;

- les problèmes posés par l'hétérogénéité des
équipements, l'ouverture des systèmes, la prise en
compte de l'existant ;

- la place des êtres humains, imprévisibles et exigeants,
au centre des systèmes ;

- les conflits inévitables entre objectifs et contexte, entre
objectifs eux-mêmes, entre autorités administratives,
entre décisions prises par des entités différentes.

Pour faire face à cette complexité, nous avons effectué diverses
propositions architecturales, destinées à guider l'organisation des
fonctionnalités suivantes :

- la mesure, la prévision et l'adaptation au contexte
local ; l'évaluation et l'adaptation à long terme des
systèmes et de leurs gestionnaires ;

- la prise de décision décentralisée, en fonction du
contexte local et par rapport à des objectifs, locaux et
globaux ;

- la collaboration entre systèmes, prenant en compte
intrinsèquement le caractère distribué et imprévisible
des décisions ;

Les solutions proposées étendent l'architecture canonique des
systèmes autonomiques, en multipliant objectifs et boucles de
contrôle, lesquelles doivent présenter des fonctionnalités
essentielles d'intégration, voire de collaboration. Les objectifs, en
rassemblant les boucles autonomiques spécifiques concernées,
dessinent alors les sous-structures locales appelées ici
« domaines » dont la combinaison forme le système global. Cette
séparation des préoccupations ouvre la voie à des supervisions et
des analyses ciblées du système global et de sa complexité.

Les scénarios présentés sont destinés à être étendus et enrichis ;
des prototypages successifs permettront d'en vérifier la validité et
la profondeur. Nous espérons toutefois que dès à présent, leur
élaboration et leur exposé auront contribué à la compréhension
des micro smart grids, des systèmes autonomiques, et des défis
conceptuels et techniques que la complexité posera aux ingénieurs
et aux chercheurs de demain.

6. RÉFÉRENCES

[1] IBM, "Autonomic Computing: IBM's perspective on the
State of Information Technology", available at:
http://www.research.ibm.com/autonomic/manifesto/

[2] Jeffrey O. Kephart and David M. Chess. 2003. The Vision of
Autonomic Computing. Computer 36, 1 (January 2003), 41-
50. DOI=10.1109/MC.2003.1160055

[3] Markus C. Huebscher and Julie A. McCann. 2008. A survey
of autonomic computing – degrees, models, and applications.
ACM Comput. Surv. 40, 3, Article 7 (August 2008), 28
pages. DOI=10.1145/1380584.1380585

[4] Simon Dobson, Roy Sterritt, Paddy Nixon, and Mike
Hinchey. 2010. Fulfilling the Vision of Autonomic
Computing. Computer 43, 1 (January 2010), 35-41.
DOI=10.1109/MC.2010.14

[5] European Commission. 2006. Vision and Strategy for
Europe's Electricity Networks of the Future.
http://www.smartgrids.eu/documents/vision.pdf.

[6] http://linky.erdfdistribution.fr/

[7] Birger Becker, Florian Allerding, Ulrich Reiner, Mattias
Kahl, Urban Richter, Daniel Pathmaperuma, Hartmut
Schmeck and Thomas Leibfried. 2010. Decentralized
Energy-Management to Control Smart-Home Architectures.
Lecture Notes in Computer Science, 2010, Volume
5974/2010, 150-161, DOI: 10.1007/978-3-642-11950-7_14

[8] Sylvain Frey, Philippe Lalanda, and Ada Diaconescu. 2010.
A Decentralised Architecture for Multi-objective Autonomic
Management. In Proceedings of the 2010 Fourth IEEE
International Conference on Self-Adaptive and Self-
Organizing Systems (SASO '10). IEEE Computer Society,
Washington, DC, USA, 267-268.
DOI=10.1109/SASO.2010.34

[9] Kephart, J.O.; Hoi Chan; Das, R.; Levine, D.W.; Tesauro,
G.; Rawson, F.; Lefurgy, C.; , "Coordinating Multiple
Autonomic Managers to Achieve Specified Power-
Performance Tradeoffs," Autonomic Computing, 2007.
ICAC '07. Fourth International Conference on , vol., no.,
pp.24, 11-15 June 2007
DOI: 10.1109/ICAC.2007.12

[10] Rajarshi Das, Jeffrey O. Kephart, Charles Lefurgy, Gerald
Tesauro, David W. Levine, and Hoi Chan. 2008. Autonomic
multi-agent management of power and performance in data
centers. In Proceedings of the 7th international joint
conference on Autonomous agents and multiagent systems:
industrial track (AAMAS '08). International Foundation for
Autonomous Agents and Multiagent Systems, Richland, SC,
107-114.

[11] Mark Weiser. 1999. The computer for the 21st century.
SIGMOBILE Mob. Comput. Commun. Rev. 3, 3 (July
1999), 3-11. DOI=10.1145/329124.329126

	1. INTRODUCTION
	2. INFORMATIQUE AUTONOMIQUE
	2.1 Principes fondateurs
	2.2 Évolutions, verrous

	3. MICRO SMART GRIDS
	3.1 Gestion active de la demande
	3.2 Micro smart grid
	3.3 Autonomique pour le micro smart grid

	4. SCENARIOS & ANALYSES
	4.1 Scénario « chauffage »
	4.2 Scénario « chambre »
	4.3 Scénario « réseau de quartier »

	5. CONCLUSION
	6. RÉFÉRENCES

