
Citation: Nguyen, A. T.; Reiter, S.; Rigo, P. A review on simulation-based optimization methods applied to building performance analysis.

Applied Energy 113 (2014) 1043–1058
Status: Postprint (Author’s version)

A review on simulation-based optimization methods applied to building

performance analysis

Anh-Tuan Nguyen

a,c
, Sigrid Reiter

a
, Philippe Rigo

b

a
 LEMA, Faculty of Applied Sciences, University of Liege, Liege, Belgium

b
 ANAST, Faculty of Applied Sciences, University of Liege, Liege, Belgium

c
 Department of Architecture, Danang University of Technology, Danang, Vietnam

ABSTRACT

Recent progress in computer science and stringent requirements of the design of “greener”

buildings put forwards the research and applications of simulation-based optimization

methods in the building sector. This paper provides an overview on this subject, aiming at

clarifying recent advances and outlining potential challenges and obstacles in building

design optimization. Key discussions are focused on handling discontinuous multi-modal

building optimization problems, the performance and selection of optimization algorithms,

multi-objective optimization, the application of surrogate models, optimization under

uncertainty and the propagation of optimization techniques into real-world design

challenges. This paper also gives bibliographic information on the issues of simulation

programs, optimization tools, efficiency of optimization methods, and trends in optimization

studies. The review indicates that future researches should be oriented towards improving

the efficiency of search techniques and approximation methods (surrogate models) for large-

scale building optimization problems; and reducing time and effort for such activities.

Further effort is also required to quantify the robustness in optimal solutions so as to

improve building performance stability.

Keywords: building design optimization; surrogate-based optimization; optimization

algorithm; robust design optimization; multi-objective optimization

CONTENTS

1 Introduction .. 2

2 Major phases in a simulation-based optimization study .. 4

3 Classification of building optimization problems and optimization algorithms 6

4 Building performance simulation tools and optimization ‘engines’ 8

5 Efficiency of the optimization methods in improving building performance............ 11

6 Challenges for simulation-based optimization in building performance analysis 12

6.1 Handling discontinuous problems and those with multiple local minima 12

6.2 Performance of optimization algorithms and the selection................................ 13

6.3 Multi-objective building optimization problems ... 15

6.4 Issues related to optimization design variables .. 17

6.5 Optimization of computationally expensive models.. 19

6.6 Building design optimization under uncertainty .. 21

6.7 Integration of optimization methods into BPS and conventional design tools .. 23

7 Summary and conclusions ... 24

References .. 24

ABREVIATIONS

2

ANN Artificial neural network GPS Generalized pattern search

BOP Building optimization problem HS-BFGS Harmony search / Broyden-Fanno-

Fletcher-Goldfarb-Shanno algorithm

BPS Building performance simulation HJ Hooke-Jeeves algorithm

CFD Computational fluid dynamics NSGA Non-dominated Sorting genetic

algorithm

CMA Covariance matrix adaptation NSGA-II Fast non-Dominated Sorting genetic

algorithm

ES/HDE Evolution strategy and hybrid differential

evolution

PSO Particle swarm optimization

GA Genetic algorithm RDO Robust design optimization

1 Introduction

In some recent decades, applications of computer simulation for handling complex

engineering systems have emerged as a promising method. In building science, designers

often use dynamic thermal simulation programs to analyze thermal and energy behaviors of

a building and to achieve specific targets, e.g. reducing energy consumption, environmental

impacts or improving indoor thermal environment [1]. An approach known as ‘parametric

simulation method’ can be used to improve building performance. According to this

method, the input of each variable is varied to see the effect on the design objectives while

all other variables are kept unchanged. This procedure can be repeated iteratively with other

variables. This method is often time-consuming while it only results in partial improvement

because of complex and non-linear interactions of input variables on simulated results. To

achieve an optimal solution to a problem (or a solution near the optimum) with less time and

labor, the computer building model is usually “solved” by iterative methods, which

construct infinite sequences, of progressively better approximations to a “solution”, i.e., a

point in the search-space that satisfies an optimality condition [2]. Due to the iterative nature

of the procedures, these methods are usually automated by computer programming. Such

methods are often known as ‘numerical optimization’ or ‘simulation-based optimization’.

The applications of numerical optimization have been considered since the year 80s

and 90s based on great advances of computational science and mathematical optimization

methods. However, most studies in building engineering which combined a building energy

simulation program with an algorithmic optimization ‘engine’ have been published in the

late 2000s although the first efforts were found much earlier. A pioneer study to optimize

building engineering systems was presented by Wright in 1986 when he applied the direct

search method in optimizing HVAC systems [3]. Figure 1 presents the increased trend of

international optimization studies (indexed by SciVerse Scopus of Elsevier) in the field of

0

30

60

90

120

150

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

N
u

m
b

e
r

o
f

p
u

b
li

ca
ti

o
n

s

Yearly publications

Trend line

Figure 1: The increased trend of number of optimization studies in building science

3

building science within the last two decades. It can be seen that the number of optimization

papers has increased sharply since the year 2005. This has shown a great interest on

optimization techniques among building research communities.

After nearly three decades of development, it is necessary to make a review on the

state of art of building performance analysis using simulation-based optimization methods.

In the present paper, obstacles and potential trends of this research domain will also be

discussed.

The term ‘optimization’ is often referred to the procedure (or procedures) of making

something (as a design, system, or decision) as fully perfect, functional, or effective as

possible
1
. In mathematics, statistics and many other sciences, mathematical optimization is

the process of finding the best solution to a problem from a set of available alternatives.

In building performance simulation (BPS), the term ‘optimization’ does not

necessarily mean finding the globally optimal solution(s) to a problem since it may be

unfeasible due to the natures of the problem [4] or the simulation program itself [5].

Furthermore, some authors have used the term ‘optimization’ to indicate an iterative

improvement process using computer simulation to achieve sub-optimal solutions [6; 7; 8;

9]. Some other authors used sensitivity analysis or the “design of experiment” method as an

approach to optimize building performance without performing a mathematical optimization

[10; 11; 12]. Other methods for building optimization have also been mentioned, e.g. brute-

force search [13], expert-based optimization [14]. However, it is generally accepted among

the simulation-based optimization community that this term indicates an automated process

which is entirely based on numerical simulation and mathematical optimization [15]. In a

conventional building optimization study, this process is usually automated by the coupling

between a building simulation program and an optimization ‘engine’ which may consists of

one or several optimization algorithms or strategies [15]. The most typical strategy of the

simulation-based optimization is summarized and presented in Figure 2.

Today, simulation-based optimization has become an efficient measure to satisfy

several stringent requirements of high performance buildings (e.g. low- energy buildings,

passive houses, green buildings, net zero-energy buildings, zero-carbon buildings…).

Design of high performance buildings using optimization techniques was studied by Wang

et al. [16; 17], Fesanghary et al. [18], Bambrook et al. [7], Castro-Lacouture et al. [19] and

many other researchers. Very high bonus points for energy saving in green building rating

1
 Available at: www.thefreedictionary.com [Accessed 11/4/2013]

Figure 2: The coupling loop applied to simulation-based optimization in building

performance studies

4

systems (e.g., up to 10 bonus points in LEED
2
) will continue to encourage the application of

optimization techniques in building research and design practice.

2 Major phases in a simulation-based optimization study

Due to the variety of methods applied to BOPs, an optimization process can be

subdivided into smaller steps and phases in different ways. Evins et al. [20] conducted their

optimization through 4 steps: variable screening, initial optimization, detailed optimization

and deriving results (innovative design rules). Other optimization schemes with more than

one step were used in [21; 22]. This paper globally subdivides a generic optimization

process into 3 phases, including a preprocessing phase, an optimization phase and a post

processing phase. Table 1 listed these three optimization phases and potential tasks at each

phase.

Phase Major tasks

Preprocessing Formulation of the optimization problem:

- Computer building model;

- Setting objective functions and constraints;

- Selecting and setting independent (design) variables and constraints;

- Selecting an appropriate optimization algorithm and its settings for the problem in hand;

- Coupling the optimization algorithm and the building simulation program.

(Optional) Screening out unimportant variables by using sensitivity analysis so as to reduce

the search space and increase efficiency of the optimization, e.g. [20; 23; 24]

(Optional) Creating a surrogate model (a simplified model of the simulation model) to

reduce computational cost of the optimization, e.g. [25; 26; 27; 28; 29; 23]

Running

optimization

Monitoring convergence

Controlling termination criteria

Detecting errors or simulation failures

Post-processing Interpreting optimization results

(Optional) Verification [13] and comparing optimization results of surrogate models and

‘real’ models for reliability [23]

(Optional) Performing sensitivity analysis on the results [30]

Presenting the results

* Preprocessing phase

The preprocessing phase plays a significant role in the success of the optimization.

In this phase, the most important task is the formulation of the optimization problem. Lying

between the frontiers of building science and mathematics, this task is not trivial and

requires rich knowledge of mathematical optimization, natures of simulation programs,

ranges of design variables and interactions among variables, measure of building

performance (objective functions), etc. This technique will be discussed in detail in the

subsequent sections. It is valuable to note that the building model to be optimized should be

simplified, but not to be too simple to prevent the risk of over-simplification and/or

inaccurate modeling of building phenomena [27]. Conversely, too complicated models

(many thermal zones and systems) may severely delay the optimization process.

* Optimization phase

In the optimization phase, the most important task of analysts is to monitor

convergence of the optimization and to detect errors which may occur during the whole

process. In optimization, the “convergence” term is usually used to indicate that the final

2
 Green building rating system of the U.S.

Table 1: Major phases in simulation-based optimization studies of buildings

5

solution is reached by the algorithm. It is necessary to note that a convergent optimization

process does not necessarily mean the global minimum (or minima) has been found.

Convergence behaviors of different optimization algorithms are not trivial and are a

crucial research area of computational mathematics. With most heuristic algorithms, it is not

easy to estimate the theoretical speed of convergence (p.25 in [31]). Many optimization

studies in building research do not mention the convergence speed and likely assume that

convergence of the optimization run had been achieved. In a scarce effort, Wetter and Polak

[32] proposed a “Model adaptive precision generalized pattern search (GPS) algorithm”

with adaptive precision cost function evaluations to speed convergence in optimization.

They stated that in average their method could gain the same performance and reduce the

CPU time by 65% compared with original GPS Hooke-Jeeves (HJ) algorithm. Wright and

Ajlami [33] performed sensitivity analysis of the robustness of different settings of a genetic

algorithm (GA) with 3 difference population sizes (5, 15 and 30 individuals). They

concluded that there were some evidences that the population size of 5 individuals had a

higher convergence velocity than the two larger populations and achieved lower cost

functions. In [2], Wetter introduced some mathematical rules to define convergence of some

algorithms implemented in GenOpt, but these are not simple enough to be applied by

building scientists.

Errors during the optimization process may rise from insolvable solution spaces,

infeasible combination of variables (for instance, windows area that extend the boundary of

a surface), output reading errors (as in coupling of GenOpt 2.0 and EnergyPlus)... A single

simulation failure may crash the entire optimization process. To minimize such errors, some

authors proposed to run parametric simulation to make sure that there is no failed simulation

runs before running the optimization. Some others neglect the failed iterations and examine

them later or set a large penalty term on the objective function for the failed solution. Errors

can be detected by monitoring the optimization progress, considering simulation time report

(too short or too long time means errors) [15]. Optimization failures caused by simulation

errors can be avoided by using evolutionary algorithms as a failed solution among a

population does not impede the process. By simply rejecting the solutions having a failed

simulation run, evolutionary algorithms can be surprisingly robust to high failure rates

(p.117 in [15]).

There are a great number of termination criteria which are mostly dependent on the

corresponding optimization algorithms. The followings are among the most frequently-used

criteria in BPS:

- Maximum number of generations, iterations, step size reductions,

- Maximum optimization time,

- Acceptable objective function (the objective function is equal to or smaller than

a user-specified threshold),

- Objective function convergence (changes of objective functions are smaller than

a user-specified threshold),

- Maximum number of equal cost function evaluations,

- Population convergence (or independent variables convergence – e.g. the

maximum change of variables is smaller than 0.5% [34]),

- Gene convergence (in GAs).

An optimization may have more than one termination criterion and the optimization

process ends if at least one of these criteria is satisfied. The termination criteria must be set

correctly unless the optimization will: (i) fail to converge to a stationary solution (too loose

criteria) or (ii) result in useless evaluations, thereby extra optimization time (too tight

criteria).

Some optimization studies divide the optimization phase into 2 steps: an initial (or

simple) optimization and a detailed optimization so as to investigate various design

6

situations [22] or various model responses [5]. In building performance optimization, it is

often impossible to identify whether a global optimum is reached by the optimization.

Nevertheless, even if the optimization results in a non-optimal solution, one may have

obtained a better building performance compared to not running any optimization (readers

are asked to refer to some references [2 p. 13; 15 p. 116] for further details).

* Post processing phase

In this phase, the analysts have to interpret optimization data into charts, diagrams or

tables from which useful information of optimal solutions can be derived. The scatter plot is

the among mostly-used types [15] while convergence diagrams, tables, solution probability

plot, fitness and average fitness plot, parallel coordinate plot, bar charts… are sometimes

used.

It is always useful to verify whether the solutions found by the optimization are

highly reliable or robust. In the literature, there is no standard rule for such a task. Hasan at

al. [13] used the brute-force search (exhaustive search) method to test whether the optimum

found by GenOpt is really the optimum. They came to a conclusion that GenOpt solutions

are optimal solutions and are very close to the global optimum because they were also found

from the optimal set of the brute-force candidate solutions. Eisenhower at al. [23] compared

optimization results of the surrogate models and ‘original’ EnergyPlus models for

reliability. The concluded that the optimization using the surrogate models offers nearly

equivalent results to those obtained by performing optimization with EnergyPlus in the loop

(in terms of numerical quality). Tuhus-Dubrow and Krarti [30] performed simple sensitivity

analysis on optimization results by varying simulation weather files, utility rates and

operating strategies to see the change in optimization outputs and associated input variables.

They observed some changes in both design variables of optimal solutions and optimal

values of the objective function.

Wright and Ajlami [33] conducted a study on the robustness and sensitivity of the

optimal solutions found by a simple GA. They found that the majority of the solutions have

the objective function values within 2.5% of the best solution, the mean difference being

1.4%. They also stated that many different optimal solutions have the same objective

function values, indicating that the objective function was highly multi-modal and/or not

sensitive.

3 Classification of building optimization problems and optimization

algorithms

The classification of both optimization problems and optimization algorithms is an

important basis for developing new optimization strategies and selecting a proper algorithm

for a specific problem as well. Table 2 presents a generic classification of optimization

problems. Some other categories observed elsewhere (e.g. fuzzy optimization), do not occur

in building performance optimization, thus were not mentioned in this work. Table 2 shows

several aspects that need to be considered during the optimization.

Classification

schemes based on

Categories or classes

Number of design

variables

Optimization problems can be classified as one-dimensional or multi-dimensional

optimization, depending on the number of design variables considered in the study.

Natures of design

variables

Design variables can be independent or mutually dependent.

Optimization problems can be stated as “static” / “dynamic” if design variables are

Table 2: Classification of optimization problems – adopted and modified from [35; 14]

7

 independent / are functions of other parameters, e.g. time.

Optimization problem can be seen as the deterministic optimization if design variables are

subject to small uncertainty or have no uncertainty. In contrary, optimization design

variables subject to uncertainty (e.g. building operation, occupant behavior, climate

change) define the probabilistic-based design optimization as exemplified in the robust

design optimization of Hopfe et al. [36].

Types of design

variables

Design variables can be continuous (accept any real value in a range), discrete (accept only

integer values or discrete values) or both. The latter is referred to as mixed-integer

programming.

Number of

objective functions

Optimization problems can be classified as single-objective or multi-objective optimization

depending on the number of objective functions. In practice, building optimization studies

often use up to 2 objective functions, but exceptions do exist as exemplified by 3-objective

function optimization in [37; 38].

Natures of

objective the

function

Different optimization techniques can be established depending on whether the objective

function is linear or nonlinear, convex or non-convex, uni-modal or multi-modal,

differentiable or non-differentiable, continuous or discontinuous, and computationally

expensive or in-expensive.

These result in linear and nonlinear programming, convex and non-convex optimization,

derivative-based and derivative-free optimization methods, heuristic and meta-heuristic

optimization methods, simulation-based and surrogate-based optimization.

Presence of

constraints and

constraint natures

Optimization can be classified as constrained or unconstrained problems based on the

presence of constraints which define the set of feasible solutions within a larger search-

space. Dealing with an unconstrained problem is likely to be much easier than a

constrained problem, but most of BOPs are constrained.

Two major types of constraints are equality or inequality. A constraints function may have

similar attributes to those of objective functions, and can be separable or inseparable.

Problem domains Multi-disciplinary optimization relates to different physics in the optimization as

exemplified in [39]. Such a problem requires much effort and makes the optimization more

complex than single-domain optimization.

To deal with numerous types of optimization problems, a large number of

optimization methods have been developed. Optimization algorithms can be generally

classified as local or global methods, heuristic or meta-heuristic methods, deterministic or

stochastic methods, derivative-based or derivative-free methods, trajectory or population-

based methods, bio-inspired or non bio-inspired methods, single-objective or multi-

objective algorithms... This paper presents a classification system of only mostly-used

optimization algorithms in building research based on how the optimization operator works

(see Table 3).

Family Strength and weakness Typical algorithms

Direct search

family (including

generalized

pattern search

(GPS) methods)

- Derivative-free methods,

- Can be used even if the cost function have small

discontinuities

- Some algorithms cannot give exact minimum

point

- May be attracted by a local minimum

- Coordinate search methods often have problems

with non-smooth functions

Exhaustive search, Hooke-Jeeves

algorithms, Coordinate search

algorithm, Mesh adaptive search

algorithm, Generating set search

algorithm, Simplex algorithms

Integer

programming

family

Solving problems which consist of integer or

mixed-integer variables

Branch and Bound methods, Exact

algorithm, Simulated annealing,

Tabu search, Hill climbing method,

CONLIN method

Table 3: Classification of mostly-used algorithms applied to building performance

optimization

8

Gradient-based

family

- Fast convergence; a stationary point can be

guaranteed

- Sensitive to discontinuities in the cost function

- Sensitive to multi-modal function

Bounded BFGS, Levenberg-

Marquardt algorithm, Discrete

Armijo Gradient algorithm,

CONLIN method…

M
et

a-
h

eu
ri

st
ic

 m
et

h
o

d

Stochastic

population-

based family

- Need few or no assumptions about the objective

function and can search very large search-spaces

- Not to “get stuck” in local optima

- Large number of cost function evaluations

- Global minimum cannot be guaranteed

+ Evolutionary optimization family:

GA, Genetic programming,

Evolutionary programming,

Differential evolution, Cultural

algorithm

+ Swarm intelligence: Particle

swarm optimization (PSO), Ant

colony algorithm, Bee colony

algorithm, Intelligent water drop

Trajectory

search

family

- Easy implementation even for complex problems

- Appropriate for discrete optimization problems

(continuous variables can also be used), e.g.

traveling salesman problems

- Only effective in discrete search spaces

- Unable to tell whether the obtained solution is

optimal or not

- Problems of repeated annealing

Simulated annealing, Tabu search,

Hill climbing method

Other Harmony search algorithm, Firefly

algorithm, Invasive weed

optimization algorithm

Hybrid family Combining the strength and limiting the weakness

of the above-mentioned approaches

PSO-HJ, GA-GPS, CMA-ES/HDE,

HS-BFGS algorithm

4 Building performance simulation tools and optimization ‘engines’

To provide an overview of building simulation programs used in optimization

studies, this paper investigates the intensity of utilization of 20 major building simulation

programs (among hundreds of tools
3
) as recommended in [40], including: EnergyPlus,

TRNSYS, DOE-2, ESP-r, EQUEST, ECOTECT, DeST, Energy-10, IDE-ICE, Bsim, IES-

VE, PowerDomus, HEED, Ener-Win, SUNREL and Energy Express (BLAST, TAS,

TRACE and HAP were not included here due to irrelevant results). The search was

performed on 2/4/2013 on Scopus – the world’s largest abstract and citation database of

peer-reviewed literature
4
, using the keyword group [name of a program; optimization;

building] for the period 2000 - 2013, then refining by some other keywords to eliminate

irrelevant results. Figure 3 shows an approximation of the utilization share of the major

building simulation programs. It is easy to find overwhelming shares of EnergyPlus,

TRNSYS, DOE-2 and ESP-r among others. Possible explanations are likely to be the text-

based format of inputs and outputs which facilitates the coupling with optimization

algorithms and, of course, their strong capabilities as well. Interestingly, the utilization share

of building simulation programs given by Google Scholar is quite similar to that shown in

Figure 3.

3
 There have been 395 building energy tools being listed at http://apps1.eere.energy.gov/buildings

[Accessed 15/3/2013]
4
 http://www.info.sciverse.com/scopus [Accessed 15/3/2013]

9

Table 4 alphabetically introduces a number of mostly-used optimization programs

found in building optimization literature and their key capabilities. Some other optimization

tools that have rarely been mentioned by the BPS community are Topgui, Toplight, tools on

Java environment… From the result of an interview of 28 building optimization experts

[15], it was found that GenOpt [2] and MatLab environment [41] are mostly-used tools in

building optimization. GenOpt is a free generic optimization tool designed to apply to

BOPs, thus it is suitable for many purposes in BPS with acceptable complexity. A limitation

of the current GenOpt versions is that it does not have any multi-objective optimization

algorithm. MatLab optimization toolboxes and Dakota [42] are not specifically designed for

building simulation-optimization; thus these tools require more complex skills to use.

However, the Neural Network toolbox in Matlab and the surrogate functions in Dakota do

allow users to replace a computationally expensive model by a surrogate model. On the

building optimization point of view, the free tool MOBO [43] shows promising capabilities

and may become the major optimization engine in coming years. Some authors in [15]

recommend modeFrontier (a commercial code) [44] for building optimization.

37.2

35.3

10.0

5.6

2.7

2.7

6.5
EnergyPlus

TRNSYS

DOE-2

ESP-r

EQUEST

ECOTECT

Other tools

Figure 3: Utilization share of major simulation programs in building optimization research

Citation: Nguyen, A. T.; Reiter, S.; Rigo, P. A review on simulation-based optimization methods applied to building performance analysis. Applied Energy 113 (2014) 1043–1058

Status: Postprint (Author’s version)

Name Open
source?

Multi-
objective

algorithm
?

Parallel
compu-

ting?

Handling
discrete +

continuous
variables?

Parame
-tric

study?

Sensiti-
vity

analysis?

Generic
for BPS

programs
?

Multiple
algori-

thms?

User
inter-

face?

Cost
function

flexibi-
lity?

Parameter
flexibility?

Algori-
thmic

extensi-
bility?

Surrogate
model?

Operating system?

Altair
HyperStudy

- + ? - + + + + + + + ? + Window

BEopt + + + + + - - - + - +/- + - Window

BOSS quattro + + + + + + + + + + ? + + Unix, Linux, Window

DAKOTA + + + + + + + + + + + ? + Window, Linux

GENE_ARCH + + - - - - - + ? + + - - ?

GenOpt + - + + + - + + - + + + - Independent

GoSUM - - + + - + + - + + + ? + Window

iSIGHT - + - + + + + + + + + - - Window, Linux

jEPlus+EA + + + + + - - + + - + - - Independent

LionSolver - + - - - - + - + - - - + Window

MatLab toolbox - + + + + + + + +/- + + + + Window, Mac, Linux

MOBO + + + + - - + + + + + + - Independent

modeFRONTIER - + + + - + + + + + + ? + Window, Linux

ModelCenter - + + + - + + + + + + - - Window

MultiOpt 2 - + ? + - - - - + - - - - Window

Opt-E-Plus + + + + - - - - + - - + - Window

ParadisEO + + ? + - - + + - + + + - Window, Mac, Linux

TRNOPT - - - + + - - + + + + + - Window

“+” means Yes; “-” means No; “?” means Unknown

Table 4: An overview of optimization programs applied to building performance optimization

Citation: Nguyen, A. T.; Reiter, S.; Rigo, P. A review on simulation-based optimization methods applied to building performance analysis.

Applied Energy 113 (2014) 1043–1058
Status: Postprint (Author’s version)

5 Efficiency of the optimization methods in improving building

performance

It is important to know the capability of the simulation-based optimization method in

improving design objectives such as indoor environment quality or building energy

consumption. This allows designers to choose an appropriate method among a number of

available approaches that can satisfy their time budget, resources and design objectives.

First, this work considers some studies in cold and temperate climate. In [13], the

authors found that a reduction of 23–49% in the space heating energy for the optimized

house could be achieved compared with the reference detached house. Most optimal

solutions could be seen as Finnish low-energy houses. Similar to these results, Suh et al.

[45] found 24% and 33% reduction of heating and cooling energy in a post office building

in Korea using a knowledge-based design method and the simulation-based optimization

method, respectively. By performing optimization on EnergyPlus models of an office floor

under 3 climates of the U.S., Wetter and Wright [46] found a saving of an order of 7% to

32% of primary energy consumption, depending on the building location. In [47], optimal

settings of optimization algorithms led to a reduction of 20.2% to 29.6% of the primary

energy use by a large office building in temperate climates of the U.S. From these results, it

is very likely that a reduction of 20% - 30% of building energy consumption is an

achievable target using the building design optimization.

However, the situation of warmer climates is likely not the same. In a study related

to a large office building, Kampf et al. [47] found a reduction of total energy consumption

of 7.1% in a warm climate (Florida, U.S.). Nguyen [24] improved thermal comfort and

energy consumption in 3 typical existing dwellings in 2 running modes under 3 hot humid

climates by performing the optimization on calibrated EnergyPlus models. The optimal

performances were compared with the references, giving a straightforward estimate of

optimization efficiency. In average, the author found that discomfort periods in the naturally

ventilated dwellings could be reduced by 86.1%, but the life cycle cost (50-year energy cost

+ construction cost) of the air-conditioned dwellings could only be reduced by 14.6%.

Cost reduction in optimization of high-performance buildings seems to be very

minor. Salminen et al. [48] tried to improve energy consumption of a LEED-certified

commercial building in Finland. They found that the optimization method could further

reduce up to 10% of the annual energy consumption, accompanied by an additional

investment of about 0.6 million Euros. Without the additional investment, improvement

could only reach 1.1%.

Cost reductions by optimization methods clearly depend on the objective function to

be minimized [24] and many other factors (climates, building models, optimization

algorithms…). Due to very limited results from the literature and the variety of the design

objectives in optimization studies, a robust quantification of optimization efficiency needs

further investigations.

12

6 Challenges for simulation-based optimization in building performance

analysis

6.1 Handling discontinuous problems and those with multiple local minima

In building design optimization, analysts must sometimes assign integer or discrete

values to building design variables, which cause the simulation output to be disordered and

discontinuous. Even with optimization problems where all inputs are continuous parameters,

the nature of the algorithms in detailed building simulation programs itself often generates

discontinuities in the simulation output [49; 32]. As an example, if the simulation program

contains empirically assigned inputs (e.g. wind pressure coefficients), adaptive solvers with

loose precision settings or iterative solvers using a convergence criterion (e.g. EnergyPlus

program), simulation outputs are likely to be discontinuous. Such discontinuities can cause

erratic behavior of optimization algorithms that result in failure or adversely affect on the

convergence of the optimization algorithms [46]. Figure 4 shows an example of such

discontinuities which caused the Hooke-Jeeves algorithm (a derivative-free optimization

method) to stray away from the global minimum (at the lowest corner of the search space).

Other authors argued that building energy simulation programs can generally be seen

as black-box function generators; thus gradient information that is required by several

mathematical optimization methods is entirely unavailable [50; 51]. Consequently gradient-

based optimization algorithms, e.g. Discrete Armijo Gradient algorithm [52], are not

recommended for solving BOPs. On the other hand, a simulation program may employ

iterative or heuristic solvers, low-order approximations of tabular data, or other numerical

methods which produce noise to simulation outputs [51]. Thus the objective functions in

BOPs are generally multi-modal and discontinuous (thus non-differentiable). Some

optimization algorithms may fail to draw a distinction between a local optimal solution and

a global one (or fall into a trap by a local one), and consider the local optimum as the final

solution to the problem. An example is shown in Figure 5 which shows a possible failure of

Figure 4: Discontinuity in energy consumption as a function of east and west window

configurations. The dots show the optimization process of the Hooke-Jeeves algorithm [32]

13

the Simulated Annealing algorithm (due to inappropriate settings of the algorithm) in

solving a multi-modal function.

This raises a question of whether an optimization algorithm is suitable for the BOP

at hand and how to define correct settings of both the optimization algorithm and the

precision of simulation programs. Efficient and powerful search methods are obviously

needed to explore such building problems. New simulation tools should be programmed

such that the precision of solvers which are expected to cause large discontinuities in the

outputs can be controlled [46]. Several numerical experiments [5; 46] have indicated that

the meta-heuristic search method should be the first choice for BOPs. However, in large-

scale BOPs this method does not guarantee optimal solutions to be found after a finite

number of iterations.

6.2 Performance of optimization algorithms and the selection

The demand of a search-method that works efficiently on a specific optimization

problem has led to various optimization algorithms. As a result, the choice of optimization

algorithms for a specific problem is crucial to yield the greatest reduction [54]. The problem

of how to select an optimization method for a given BOP is not trivial and usually based on

a number of considerations [2; 50]:

- Natures of design variables: continuous variables, discrete variables or both;

- The presence of constraints on the objective function;

- Natures of objective functions (linear or nonlinear, convex or non-convex,

continuous or discontinuous, number of local minima, etc.)

- The availability of analytic first and second order derivatives of the objective

functions;

- Characteristics of the problem (static or dynamic…);

- Performance of potential algorithms which have similar features.

Providing a generic rule for the algorithm selection is generally infeasible due to the

complexity and the diversity of real-world BOPs. However, by using the data from the

literature related to building optimization, the trend of use of optimization algorithms can be

estimated (see Figure 6). It can be seen that the stochastic population-based algorithms

(GAs, PSO, Hybrid algorithms, evolutionary algorithms) were the most frequently used

methods in building performance optimization. Such stochastic algorithms cannot guarantee

that the best solution will be reached after a finite number of iterations, but they are used to

obtain good solutions in a reasonable amount of time [44].

Figure 5: If the temperature is very low with respect to the jump size, Simulated Annealing

risks a practical entrapment close to a local minimum (adapted from [53])

14

There are a number of reasons that makes the GA popular among BPS communities:

- Capability of handling both continuous and discrete variables, or both types;

- Concurrent evaluation of n individuals in a population, allowing parallel

simulations on multi-processor computers;

- Working with a population of solutions makes GA naturally suited to solve

multi-objective optimization problems [55];

- Robust in handling discontinuity, multi-modal and highly-constrained problems

without being trapped at a local minimum; even with NP-hard problems [56];

- Robust to high simulation failure rates, as reported by J. Wright in [15].

The performance of optimization algorithms in solving BOPs was the interest of

many researchers. It is sometimes considered as a criterion for selecting an optimization

algorithm. Wetter and Wright [46] compared the performance of a Hooke-Jeeves algorithm

and a GA in optimizing building energy consumption. Their result indicated that the GA

outperformed the Hooke-Jeeves algorithm and the latter have been attracted in a local

minimum. Wetter and Wright [5] compared the performance of 8 algorithms (Coordinate

search algorithm, HJ algorithm, PSO, PSO that searches on a mesh, Hybrid PSO-HJ

algorithm, Simple GA, Simplex algorithm of Nelder and Mead, Discrete Armijo gradient

algorithm) in solving simple and complex building models using a low number of cost

function evaluations. They found that the GA consistently got close to the best minimum

and the Hybrid algorithm achieved the overall best cost reductions (although with a higher

number of simulations than the simple GA). Performances of other algorithms were not

stable and the use of Simplex algorithm and Discrete Armijo gradient algorithm were not

recommended. Kampf et al. [47] compare the performance of two hybrid algorithms (PSO-

HJ and CMA-ES/HDE) in optimizing 5 standard benchmark functions (Ackley, Rastrigin,

Rosenbrock, Sphere functions and a highly-constrained function) and real-world problems

using EnergyPlus. They found that the CMA-ES/HDE performed better than the PSO-HJ in

solving the benchmark functions with 10 dimensions or less. However, if the number of

dimensions is larger than 10, the PSO-HJ worked better. Both these algorithms performed

well with real-world BOPs on EnergyPlus models. Hamdy et al. [39] tested performance of

three multi-objective algorithms, NSGA-II, aNSGA-II and pNSGA-II, on a BOP and 2

benchmark test problems. They reported that the aNSGA-II found high-quality solutions

close to the true Pareto front with fewer evaluations and achieved better convergence.

8

1

1

1

1

1

2

2

2

2

4

5

5

10

13 40

0 5 10 15 20 25 30 35 40

Other

Harmony search algorithms

Coordinate search algorithms

Simplex algorithms

Discrete Armijo Gradients …

Tabu search

Branch and Bound methods

Other direct search algorithms

Ant colony algorithms

Simulated annealing

Other evolutionary algorithms

Hooke-Jevees algorithms

Linear programing methods

Hybrid algorithms (all types)

Particle swarm optimization

Genetic algorithms

Use frequency (times)

Figure 6: Use frequency of different optimization algorithms, the result was derived from

more than 200 building optimization studies given by SciVerse Scopus of Elsevier

15

Elbeltagi et al. [57] compared performance of 5 evolutionary-based optimization algorithms,

including GAs, memetic algorithms, particle swarm, ant-colony systems, and shuffled frog

leaping, in solving benchmark functions and project management problems. They found that

the behavior of each optimization algorithm in all test problems was consistent and that the

PSO algorithm was likely to perform better than the others in terms of success rate and

solution quality, while being second best in terms of processing time.

Hybrid algorithms (e.g. PSO-GPS [2], GA-GPS [58] or CMA-ES/HDE [47; 59])

shows a remarkable capability in dealing with discontinuous, highly constrained mixed-

integer and/or multi-modal problems as frequently observed in building simulation outputs.

The hybrid algorithms have been implemented in some computer programs (e.g. GenOpt,

Matlab optimization toolbox…) that can be applied to building performance analysis. In

GenOpt [2], Wetter introduced the Hybrid algorithm PSO-HJ in which the PSO is

performed the search on a mesh, significantly reducing the number of cost evaluations

called by the algorithm [60].

In [5; 47] optimization results have also indicated that the cost reduction by an

algorithm not only depends on the natures of the algorithm, but also depends on the settings

of algorithm parameters. It is necessary to stress that according to the so-called ‘no free

lunch theorem’ [61], there is no single best algorithm for all optimization problems. Hence,

algorithm selection and settings might involve trial and error.

6.3 Multi-objective building optimization problems

About 60% of the building optimization studies used the single-objective approach,

e.g. only one objective function can be optimized in an optimization run [62]. However, in

real-world building design problems designers often have to deal with conflict design

criteria simultaneously [18; 63] such as minimum energy consumption versus maximum

thermal comfort, minimum energy consumption versus minimum construction cost…

Hence, multi-objective optimization is, in many cases, more relevant than the single-

objective approach.

There have been several methods to solve a multi-objective problem. The most

simplistic approach, known as “scalarization”, is to assign different weight factors to each

criterion, and then the objective function will be simply the weighted sum of the criteria

[64]. As an example, the multi-objective optimization will turn into a single-objective

problem by the linear scalarization as follows:

1

min ()
n

i i
x X

i

w f x
∈

=
∑ (1)

where wi is weight factor of the i
th

 objective function (wi > 0).

The new objective function is a scalar measure. As an example, we consider an

optimization problem of a thermal zone which consists of a construction cost function fc(X)

and a comfort performance function fp(X). These functions could be integrated into a single

objective function by assigning two weight factors (w1 and w2):

 1 2() () ()c pf X w f X w f X= + (2)

Wang et al. [65] simultaneously optimized 3 objective functions using 3 equal

weight factors to find optimal configurations of a building cooling – heating and power

system. A drawback of this approach is the difficulty in estimating the weight factor wi

because objective functions do not have the same metric or the same significance. In

addition, the optimization can only give a unique optimal solution. Anyway, an estimate of

the Pareto front can be achieved by running the optimization several times with different

weight factors.

16

Another approach is to use the concept of Pareto optimality in which a set of trade-

off optimal solutions (a Pareto set) is examined and appropriate solutions are then

determined. This approach is referred to as “multi-objective optimization” or “Pareto

optimization”. For any given problem, the Pareto optimal set can be constituted by an

infinite number of Pareto points. Pareto optimization strategies are, in most cases, aimed to

provide only some elements of the Pareto set rather than the entire one. Due to the

complexity of BOPs, researchers often use up to two objective functions, but a very few

exceptions with 3 or more functions have been observed as shown in [37] (three objective

functions were indoor environment quality, the carbon payback period, and cash payback

period time), in [66] (energy consumption, CO2 emission and initial investment cost) or in

[38] (energy consumption, thermal comfort and initial investment cost).

The problem of how to select the best solution from the Pareto set is not trivial as it

depends on a number of aspects (e.g. the significance of objective functions, the demand of

building investors…). This process is known as multi-criteria decision making. Many

decision making techniques have been developed [67] such as “pros and cons”, “simple

prioritization”, “satisficing”, “opportunity cost”, “bureaucratic”. Figure 7 presents a

common strategy in engineering applications to select the best solution among the Pareto set

if two objective functions are equally important.

Although many Pareto optimization strategies have been developed as reviewed in

[4], the multi-objective optimization with the GA seems the mostly used strategy in building

performance analysis, for example multi-objective 3-phase GA in optimizing a detached

dwelling [63], NSGA in [20; 27], MOGA in optimizing a green building model [16],

NSGA-II in optimizing cellular fenestration on building façades [68]. Being a population-

based method, GAs are well suited to solve multi-objective optimization problems. A

number of GA-based multi-objective optimization methods as been developed as reported in

[69] among which the Vector evaluated GA (VEGA) [70], Multi-objective Genetic

Algorithm (MOGA) [71], Niched Pareto Genetic Algorithm (NPGA) [72], Weight-based

Genetic Algorithm (WBGA) [73], Non-dominated Sorting Genetic Algorithm (NSGA) [74],

Fast Non-dominated Sorting Genetic Algorithm (NSGA-II) [75], Multi-objective

Evolutionary Algorithm (MEA) [76] are frequently used in building research. Sometimes,

strategies other than the GA was used such as Multi-objective Particle Swarm Optimization

(MOPSO) in optimizing thermal comfort and building energy consumption [77], Multi-

objective Ant Colony Optimization (MACO) in optimizing building life cycle energy

consumption [78]. As being observed from these studies, the used methods aim at producing

Figure 7: Selection of the best solution from the Pareto set (closest to the utopia point)

17

a representative subset of the Pareto optimal set from which decision-makers can derive the

most appropriate solution to the problem at hand.

At present, there are some programs that provide the platforms for multi-objective

optimization such as Matlab [41] optimization toolbox (with a MOGA algorithm);

modeFRONTIER [44] (with a MOGA-II, an Adaptive Range Multi-objective Genetic

Algorithm – ARMOGA, a Multi-objective Simulated Annealing – MOSA, a NSGA-II, a

Fast Multi-objective Genetic Algorithm – FMOGA, a Multi-objective Game Theory –

MOGT, a MOSPO); LionSOLVER [79] (with multi-objective Reactive search

optimization); Dakota [42] (with a MOGA algorithm and a scalarization method); a revised

GA implemented in GenOpt by Palonen et al. [58]; Multiopt2 [38] (with NSGA-II), MOBO

[43] (with NSGA-II, Omni-optimizer, Brute force, random search).

6.4 Issues related to optimization design variables

The number of independent variables in the optimization is not restricted by most

optimization algorithms, but should be limited on the order of 10 [2]. Figure 8 shows a

statistical result of the number of optimization variables derived from 10 arbitrary studies

[63; 80; 30; 81; 22; 20; 5; 18; 16; 54]. In average each optimization study used 15.1

variables with a fairly high standard deviation of 5.6 (max = 24, min = 8). The number of

independent variables is obviously dependent on the capability of the optimization

algorithm and the complexity of the problem. However, an appropriate number of

independent variables for a building optimization problem (BOP) are still subject to debate

and further investigations on this topic are therefore needed.

In ‘real-world’ BOPs, analysts sometimes have to deal with problems that have both

discrete variables (e.g. building components) and continuous variables (e.g. design

parameters). For example, the decision variable X1 of the night ventilation scheme must be

either 1 or 0 in any optimal solution, modeling a yes/no decision and X1 is called a binary

integer variable. Such problems are referred to as a “Mixed-Integer Programming” problem.

Discrete variables generally make the optimization problem non-convex and discontinuous,

and therefore far more difficult to solve [82; 83; 51]. Memory and computational cost may

rise exponentially as more discrete variables are added in the problem [82]. Stochastic

population-based algorithms (e.g. GA, evolutionary algorithms), which randomly generate

and improve a population of candidate solutions, may satisfy the mixed-integer problem in

optimization. Nevertheless, these methods are generally not able to assure “optimality” of

the solution. It is generally recommended that discrete variables should be avoided by all

possible means in optimization [84].

0 5 10 15 20 25

Hamdy et al. (2011a)

Holst (2003)

Tuhus-Dubrow & Krarti (2010)

Suga et al. (2010)

Hamdy et al. (2011b)

Evins et al. (2012)

Wetter & Wright (2004)

Fesanghary et al. (2012)

Nguyen & Reiter (2013)

Wang et al. (2005)

Continuous variable Discrete variable

Figure 8: Number and composition of optimization variables in some arbitrary studies

18

Constraints imposed on both independent and dependent variables are usually

formulated in form of functions of these variables, e.g. 1 2 1x x+ ≤ . Variables’ bounds

constitute a particular case of the more general constraints. For dependent variables’

constraints, most optimization algorithms force users to define constraints by using penalty

or barrier functions, but some optimization tools and algorithms are able to handle

constraints separately and automatically (e.g. Matlab optimization toolbox, MOBO [43],

CONLIN method [85]…). Sometimes, a BOP may have "higher-level" constraints, e.g. the

constraints that require a set of independent variables to be of non-repeating ordering

integers - from 1 to n (as in traveling salesman problem). In building research, such a

constraint type may occur, such as in optimization of heating systems where the choices of

boiler types (A, B, C, D) and fuel options (gas, diesel, biomass, district heating) are

mutually accepted or excluded.

Constraints and "higher-level" constraints on both dependent and independent

variables are often unavoidable in a BOP, but they often make the optimization problem

more difficult to solve, especially equality constraints [86]. It is recommended that an

equality constraint should be converted into an in-equality constraint where possible [14].

In [64] the authors imposed 12 constraints on the optimization of an HVAC system,

including 6 coil design constraints, 4 fan envelope constraints, and 2 setpoint constraints.

Nguyen [24] imposed a special thermal comfort constraint on the cost function as follows:

 ()
2

max

()
() 10 max 0, %() 10cf x

f x TDH x
COST

+ −  ≜ (3)

where fc(x) is construction cost; COSTmax is maximum construction cost; TDH%(x)

is the total discomfort hours/year, must be smaller than 10%. Each time thermal comfort is

violated, the penalty function (the rightmost term of equation (3)) will add a large positive

term to the objective function.

In order to maintain a reasonable number of design variables in the optimization,

sensitivity analysis may be performed to screen out insignificant variables. Several

sensitivity analysis techniques can be used such as local sensitivity analysis methods,

screening methods, Monte Carlo-based methods, variance-based methods or “design of

experiment” methods. Due to the complexity of detailed building simulation programs,

simulation outputs are generally nonlinear, multi-modal, discontinuous [32; 5], non-

monotonic [87] and may contain both continuous and discrete variables, global sensitivity

analysis rather than local one should be used. The Morris’s method, Sobol’s method and

regression-based sensitivity indices seem to be the mostly-used measures of sensitivity [10;

88; 24; 89]. Tian [90] provides a good review of sensitivity analysis methods applied to

building energy analysis. Evins et al. [20] used a full-factorial DOE method to select

influential factors of the design of a flat in UK for the optimization phases. They could

obtain 21 highly significant variables among more than 100 design variables. Nguyen [24]

used the Monte Carlo-based method and regression-based sensitivity indices to reduce the

number of optimization variables to nearly a half. Figure 9 shows an example of sensitivity

order of design variables from which significant variables were derived for the subsequent

optimization. Although many commercial programs can perform sensitivity analysis, the

authors recommend SimLab program [91] and Dakota [42] (free of charge) for such a task

in BPS.

19

6.5 Optimization of computationally expensive models

Simulation of detailed building models may take several minutes in building energy

simulation [27] to several hours in computational fluid dynamics (CFD) simulation [92] to

complete while the simulation-based optimization techniques often require hundreds or

thousands of simulation evaluations. The optimization schemes may therefore become

infeasible due to such computationally expensive building models. To overcome this, very

simplified models instead of detailed building models can be used, as in [34; 93; 65]. This

method has many limitations such as incapability in modeling complex building systems

and phenomena, thus it is only suitable for research purposes. Particularly, in [21] Lee used

a two-step optimization scheme to deal with his expensive CFD model. In the first step, Lee

performed the optimization on the simple CFD model. Then he performed a few detailed

CFD simulations on the optimal candidate solutions found in step 1 to refine the results.

Other methods can be employed by reducing the population size and/or the number of

generations. However, these reductions significantly lower the performance of optimization

algorithms, possibly resulting in sub-optimal solutions [16]. In 1986, Fleury and Braibant

[85] propose the CONLIN method that can deal with expensive structural models by

replacing the primary model with a sequence of explicit approximate sub-problems by

performing linearization. These explicit sub-problems are convex and separable, thus can be

solved efficiently by using a dual method approach [94]. Consequently, the CONLIN

method can handle mixed-integer and/or non-differential, computationally expensive

problems as described in [95].

Surrogate models are among promising solutions to this problem. A surrogate model

(meta-model or emulator) is an approximation model of the original simulation model. It

typically mimics the behavior of the original model to be able to produce the model

responses at reduced computational cost.

Establishing a surrogate model often goes through 3 major steps as follows:

-0.2 -0.15 -0.1 -0.05 0 0.05 0.1 0.15 0.2 0.25

Length of window overhang

South windows’ height

North windows’ height

West windows’ height

Brick density (external wall)

Max equipment power -kitchen

Insulation thickness ground floor

Crack of the roof

Max equipment power – all zones

Thickness wooden floor

Crack window - bedrooms

Conductivity EPS insulation

Thickness of internal partitions

Thickness - brick

Density ceiling concrete slab

Window type

Thickness of internal mass

Max number of occupant

East windows’ height

Discharge coeff. other rooms

Roof color

Thickness roof insulation

Crack window – other rooms

Thickness ceiling concrete slab

Discharge coeff. bedrooms

Power of gas stove

External wall type

Ventilation strategy

External wall color

SRRC ranking

Figure 9: Sensitivity ranking of design variables by Standardized Rank Regression

Coefficient (SRRC) (adapted from [24])

20

- Sampling input vectors and calculating corresponding model responses, which

constitute a database for training a surrogate model.

- Constructing the surrogate model based on the database by selecting an

appropriate method, e.g. Kriging, Support vector machine, artificial neural

network (ANN).

- Validating the model before being used as a “surrogate” of the original model.

The second and the third steps may be repeated iteratively until the validation

achieves success. In the context of optimization, surrogate models can speed convergence

by reducing function evaluation cost and/or smoothing noisy response functions [42; 51]

which are problematic in BOPs. After running the surrogate-based optimization, other

refined optimization around the optimal points using the original model can be performed to

obtain exact solutions. The most common strategy of the surrogate-based optimization

method is presented in Figure 10.

In some computer programs (e.g. MatLab [41], Dakota [42], modeFrontier [44]),

several surrogate model choices are possible, which are categorized as response surface

methods, data fits, multi-fidelity models, and reduced-order models, ANNs, Bayesian

networks...

In 2000, Klemm et al. [96] showed a pioneer effort in surrogate-based optimization

by applying a polynomial regression method on CFD simulation results to derive explicit

analytic objective functions, then optimizing them using a simple deterministic optimization

method. Magnier and Haghighat [27] used TRNSYS simulations to train an ANN, then used

the trained - validated ANN to couple with the GA to optimize thermal comfort and energy

consumption. The database for training the ANN consists of output of 450 simulations.

Time for generating the database was 3 weeks, but optimization time was very small. If

direct coupling between TRNSYS and GA was used, it would need 10 year to finish the task

[27]. Chen et al. [26] used a feed forwards neural network with one hidden layer for the

identification of temperature in intelligent buildings and then optimize by the PSO.

Eisenhower et al. [23] used the Support Vector Machines method to generate several meta-

models of a 30-zone EnergyPlus building model and then performed sensitivity analysis to

select the most influential variables for optimization. The database used to generate the

meta-models consists of 5000 simulated solutions. These authors stated that the

optimization using the meta-model offers nearly equivalent results to those obtained by

EnergyPlus model. Tresidder et al. [97] used Kriging surrogate model to optimize building

CO2 emission and construction cost, and then compare the results against those given by the

GA on the same design problem. They stated that the Kriging surrogate models was able to

Figure 10: Surrogate models applied to building simulation - optimization

21

find the optimum in fewer simulation calls than the stand-alone GA and could find a better

trade-off if the number of simulations was restricted. They also recommended that the use of

Kriging models for optimization of complex buildings requires further investigations. In

[92], Khan et al. used the “moving least squares method” to establish a surrogate model

from extremely expensive CFD simulations, then optimized the design of a ventilation

system in hospital wards by this surrogate model. Gengembre et al. [98] minimize 20-year

life cycle cost of a single-zone building model using a Kriging surrogate model and the

PSO. They concluded that the accuracy of their Kriging model is acceptable and such a

surrogate model can further help designers in design space exploration with cheap

simulation cost.

The problem of sensitive objective function (a small deviation from the optimum

variables can result in significant degradation of the objective function value) makes

surrogate models (e.g. models by the ANN) possibly irrelevant in some optimization

situations (see Figure 11). It is necessary to note that the use of a surrogate model instead of

an ‘actual’ building model increases the uncertainty and the risk of accumulative errors in

the whole optimization process. The accuracy and sensitivity of surrogate-based

optimization is currently not a well-developed area, especially when the number of input

variables is large [14], the cost function is highly discontinuous or in cases many discrete

input variables exist.

The strength and weakness of various surrogate methods is a great research field of

computational and statistical science and well beyond the scope of the building simulation

community. At present, there is no consensus on how to obtain the most reliable estimate of

accuracy of a surrogate model, thus the correlation coefficient R² is often applied, as in [27;

29]. Furthermore, the random sampling method of inputs, the number of building model

evaluations used to construct and validate a surrogate model is still problematic and is often

chosen empirically by analysts. It also needs more studies to see whether significant

difference between optimization results given by a surrogate model and an ‘actual’ building

model exists. These questions are explicitly challenges of the building research community.

6.6 Building design optimization under uncertainty

In optimization building design using simulation approaches, analysts often have to

deal with uncertainty during various steps of the optimization, resulting in uncertain optimal

solutions. The uncertainty may arise from design variables, the climate, building operation,

building performance assessment criteria, noise in cost function evaluations by computer

programs, vagueness in variables constraints, etc [36; 14]. Thus, optimal solutions must not

only satisfy the requirement of building performance but also be robust to small deviations

of optimization inputs and constraints. Such a task is referred to as “robust design

optimization” (RDO). RDO is defined as a methodology to optimize the design which is

insensitive to various variations [99] (e.g. environment, systems or models). A simple

illustration of this concept is explained in Figure 11. Instead of looking for the sensitive

global optimum x1, one should find the local, but robust optimum x2. The performance of

the solution x2 has a small tolerance with respect to its uncertainty.

22

Unlike deterministic optimization, in RDO one has to deal with the probabilistic

functional of the objective functions. The model outputs are usually represented in terms of

moments like “mean” and “standard deviation” [44]. The simplest mathematical formulation

of a RDO problem can be written as follows:

find X to minimize:

 (,) ((,), (,))f ff X p F X p X pµ σ=ɶ (4)

subject to: g(X,p) ≥ 0 and/or h(X,p) = 0;

where

X = (x1, x2, …, xn) is a design variable vector, subject to
l u

i i ix x x−∞ ≤ ≤ ≤ ≤ +∞ ; p is

a system constant parameter vector (both X and p could be uncertain); (,)f X pµ and

(,)f X pσ are the mean and standard deviation functions of the original objective function

f(·) under uncertainty variations of X and p; F(·) is the reformulated optimization objective

function with respect to (,)f X pµ and (,)f X pσ .

Equation (4) means to find a solution that provides lowest mean cost function and

minimum standard deviation simultaneously. The simplest method for solving the problem

(4) is to apply two weight factors (as introduced in equation (2)) on ()f Xµ and ()f Xσ

functions, then treat the function F(·) as a single-objective optimization problem. This

method is sometimes applied to building studies, as in [100; 101]. For more sophisticated

approaches, readers are asked to refer to [99].

Pioneer studies on optimization under uncertainty can be traced back to the 1950s

[102]. Since then this research field has become a “fertile ground” for researchers as

reviewed in references [103; 99]. To accurately evaluate the robustness of candidate

solutions with respect to uncertainties, a significant amount of extra function evaluations is

needed [104]. Building optimization problems are inherently difficult and time-consuming,

and they generally become even more difficult due to additional efforts to deal with these

uncertainties, that may result in significant computational burden. It is therefore essential to

filter out low influential inputs and simplify the RDO by using sensitivity analysis [24; 23;

20]. Another method is to use surrogate models (meta-models) to replace computationally

expensive real building simulation models in RDO.

By testing on 6 benchmark functions, Kruisselbrink, et al. [104] found that the

Kriging-based method for finding robust optima outperformed the tested benchmark

methods (single evaluation and multi evaluation method) proposed by other authors. Hopfe

Figure 11: Sensitive and robust optimal solutions of a single-variable function (adapted

from [100])

23

et al. [36] used a Kriging model (a surrogate) to run the optimization with reduced

simulation time and to examine the robustness of optimal Pareto fronts under input

uncertainties of an office building model. They found that it was possible to find a robust

Pareto front in multi-objective optimization with the support of a Kriging model. Huang, et

al. [100] applied RDO in solving smoke-control design problem in buildings using CFD and

the GA. The design objective is to maximize ventilation flow rates through an opening to

expel the smoke caused by fire. The robust optimal solutions were then compared with the

deterministic optimal counterparts. They achieved robust optimal solutions whose

performance is slightly less competitive (lower flow rates) but more robust to environmental

fluctuations. Nevertheless, their study only has academic meanings rather than real-world

applications because the standard deviations of these two groups of optimal solutions were

too small - 0.0226 and 0.0211, respectively and the CFD mesh was too coarse to reduce

optimization time. Rezvan el al. [101] performed robust optimization of EnergyPlus energy

system model of a 400-bed hospital to face the uncertain energy demand. By adjusting the

penalty and degree of solution robustness parameters in the objective function, they reached

robust optimal solutions with lower objective costs and more stable system performances.

RDO is not a new challenge in many engineering applications, especially in the

fields of structural engineering and aerospace engineering which require stringent criteria on

system reliability and robustness [105; 106]. However, in building energy analysis it is

likely at a start, raising an interesting question of whether robust optimal building

performance is problematic. More investigations are therefore necessary to determine the

significance, necessity, methods and applications of RDO in BOPs.

6.7 Integration of optimization methods into BPS and conventional design tools

High performance buildings require an efficient performance-based design process

which forces the implementation/integration of optimization techniques into BPS programs.

However at present, bidirectional interfaces between optimization “engine” and BPS tools

that automate the design alternative-evaluation loop are still under development [15].

Generic optimization tools introduced in section 4 only provide limited coupling flexibility

and are not suitable for design professionals. According to the authors, several technical

barriers that delay the popularization optimization techniques in conventional BPS studies,

including:

- The barrier of coupling interfaces between BPS tools and optimization packages,

- The trade-off among conflict performance criteria of optimization methods (e.g.

“accuracy vs simplicity”; “capability vs usability”; “flexibility vs visualization”;

“efficiency vs time cost”…),

- Other barriers: the multi-disciplinary nature of building optimization techniques; the

limit of current computational speed; the lack of government policies that pushes the

design of high performance buildings; etc.

Zhou et al. [107] showed an effort to implement some optimization algorithms into

EnergyPlus simulation package so as to free users from coupling between this tool and

optimization algorithms. However, the optimization algorithms integrated were the direct

search family which considerably limited the search performance. Monjour et al. [108] gave

another effort to develop ArDOT program which is able to automate the coupling of

existing simulation engines (EnergyPlus) with formal optimization methods through neutral

data standards for seamless integration. Attia et al. [109] introduced an effort to develop a

zero energy building design support tool (ZEBO) which an aim of facilitating the

advantages of BPS in early design stages of a building project in hot climates. These efforts,

24

however, have only a moderate contribution in removing the existing barriers between

optimization and building simulation.

BEopt [110] and Op-E-Plus [111] are two optimization platforms based on multi-

objective optimization techniques to explore a large parameter space and find economically

valid energy-saving solutions. They use EnergyPlus and/or DOE-2 and a sequential search

technique as simulation and optimization engine, respectively. These two computer

programs with user-friendly interfaces can be considered as fully-functional simulation-

optimization tools that can be used in building design practice.

7 Summary and conclusions

Simulation-based optimization is undoubtedly a promising approach to achieve

many building design targets, opening a new era of design to architects and engineers. This

paper provides an overview on optimization methods applied to building performance

analysis. Building design optimization is inherently a complex multi-disciplinary technique

which involves many sciences, i.e. mathematics, engineering, environmental science,

economics, computer science, etc. This paper can be broadly divided into two parts. The

first part goes through the fundamental concepts, categories and procedures of BOPs. The

remaining part describes the main challenges and gives many discussions and trends in

building simulation-based optimization.

The major obstacles in solving BOPs by simulation-based methods involve the

complex natures of building simulation outputs, the expensive computational cost, the scale

of the problems, multi-objective design problems, and the uncertainty of many factors

during the optimization, including design variables, environmental variables, model and

constraint uncertainty, etc. Future research should therefore be oriented towards improving

the efficiency of search techniques and approximation methods (surrogate models) for large-

scale BOPs and reducing time and effort for such activities. In addition, further effort is

required to quantify the uncertainty of this design method in optimal solutions so as to

improve building performance stability.

The survey in the paper seems to confirm that EnergyPlus and TRNSYS are the

mostly-used building simulation programs in optimization studies. The mostly used

optimization “engines” seem to be GenOpt and Matlab optimization toolboxes while the

meta-heuristic search algorithms (e.g. GA, PSO) are the most popular algorithmic technique

applied to BOPs. However, the applications of building optimization in real-world design

challenges are still in the early stage of development. There are a lot of building simulation

programs and optimization tools, but there are also many obstacles in coupling strategies,

usability, flexibility and efficiency (i.e. in term of both time and performance improvement)

that partly inhibit the propagation of optimization techniques in building design practice.

The rapidly increased trend of the number of building optimization studies in the last

two decades has demonstrated a great interest of the building research community on this

issue and there is little indication that this will change in the near future. Motivations of this

movement are the progress of computer science and the more stringent requirements of

design of high-performance buildings, e.g. green building codes, passivhaus standards, zero-

energy buildings... Challenges and obstacles are still ahead, but the authors strongly believe

that the optimization method will soon become a standard norm within the conventional

building design process.

REFERENCES

25

[1] Garber, R. Optimisation stories: The impact of building information modelling on contemporary design

practice. Architectural Design. 2009, Vol. 79, 2, pp. 6-13.

[2] Wetter, M. GenOpt, Generic optimization program - User manual, version 3.0.0. Technical report

LBNL-5419. s.l. : Lawrence Berkeley National Laboratory, 2009.

[3] Wright, J. A. PhD thesis: The optimised design of HVAC systems. Loughborough, Leicestershire :

Loughborough University of Technology, 1986.

[4] Baños, R., et al. Optimization methods applied to renewable and sustainable energy: A review.

Renewable and Sustainable Energy Reviews. 2011, Vol. 15, 4, pp. 1753-1766.

[5] Wetter, M. and Wright, J. A. A comparison of deterministic and probabilistic optimization algorithms

for nonsmooth simulation-based optimization. Building and Environment. 2004, Vol. 39,

pp. 989 – 999.

[6] Wang, L., Wong, N. K. and Li, S. Facade design optimization for naturally ventilated residential

buildings in Singapore. Energy and Buildings. 2007, Vol. 39, 8, pp. 954-961.

[7] Bambrook, S. M., Sproul, A. B. and Jacob, D. Design optimisation for a low energy home in Sydney.

Energy and Buildings. 2011, Vol. 43, 7, pp. 1702-1711.

[8] Prianto, E. and Depecker, P. Optimization of architectural design elements in tropical humid region

with thermal comfort approach. Energy and Buildings. 2003, Vol. 35, 3, pp. 273-280.

[9] Goia, F., Haase, M. and Perino, M. Optimizing the configuration of a façade module for office

buildings by means of integrated thermal and lighting simulations in a total energy

perspective. Applied Energy. 2013, Vol. 108, pp. 515-527.

[10] Heiselberg, P., et al. Application of sensitivity analysis in design of sustainable buildings. Renewable

Energy. 2009, Vol. 34, pp. 2030–2036.

[11] Flager, F., et al. Multidisciplinary process integration and design optimization of a classroom building.

Journal of Information Technology in Construction. 2009, Vol. 14, pp. 595-612.

[12] Ren, H., Gao, W. and Ruan, Y. Economic optimization and sensitivity analysis of photovoltaic system

in residential buildings. Renewable Energy. 2009, Vol. 34, 3, pp. 883–889.

[13] Hasan, A., Vuolle, M. and Sirén, K. Minimisation of life cycle cost of a detached house using

combined simulation and optimisation. Building and Environment, . 2008, Vol. 43, 12, pp.

2022-2034.

[14] Roy, R., Hinduja, S. and Teti, R. Recent advances in engineering design optimisation: Challenges and

future trends. CIRP Annals - Manufacturing Technology. 2008, Vol. 57, 2, pp. 697-715.

[15] Attia, S. Computational optimization Zero Energy Building design: Interviews with 28 international

experts. International Energy Agency (IEA) Task 40: Towards Net Zero Energy Buildings

Subtask B . Louvain la Neuve : Université Catholique de Louvain, 2012.

[16] Wang, W., Zmeureanu, R. and Rivard, H. Applying multi-objective genetic algorithms in green

building design optimization. Building and Environment. 2005, Vol. 40, 11, pp. 1512-

1525.

[17] Wang, W., Rivard, H. and Zmeureanu, R. An object-oriented framework for simulation-based green

building design optimization with genetic algorithms. Advanced Engineering Informatics.

2005, Vol. 19, 1, pp. 5-23.

[18] Fesanghary, M., Asadi, S. and Geem, Z. W. Design of low-emission and energy-efficient residential

buildings using a multi-objective optimization algorithm. Building and Environment. 2012,

Vol. 49, pp. 245-250.

[19] Castro-Lacouture, D., et al. Optimization model for the selection of materials using a LEED-based

green building rating system in Colombia. Building and Environment. 2009, Vol. 44, 6, pp.

1162-1170.

[20] Evins, R., et al. A case study exploring regulated energy use in domestic buildings using design-of-

experiments and multi-objective optimisation. Building and Environment. 2012, Vol. 54,

pp. 126-136.

[21] Lee, J. H. Lee, J. H. (2007). Optimization of indoor climate conditioning with passive and active

methods using GA and CFD. Building and environment. 2007, Vol. 42, 9, pp. 3333-3340.

[22] Hamdy, M., Hasan, A. and Siren, K. Impact of adaptive thermal comfort criteria on building energy

use and cooling equipment size using a multi-objective optimization scheme. Energy and

Buildings. 2011b, Vol. 43, 9, pp. 2055-2067.

26

[23] Eisenhower, B., et al. A methodology for meta-model based optimization in building energy models.

Energy and Buildings. 2012, Vol. 47, pp. 292-301.

[24] Nguyen, A. T. Sustainable housing in Vietnam: climate responsive design strategies to optimize thermal

comfort. PhD thesis : Université de Liège, 2013.

[25] Kalogirou, S. A. Optimization of solar systems using artificial neural-networks and genetic algorithms.

Applied Energy, Volume 77, Issue 4, April 2004, Pages. 2004, Vol. 77, 4, pp. 383-405.

[26] Research on the identification of temperature in intelligent building based on feed forward neural

network and particle swarm optimization algorithm. Chen, L., Fang, Q. S. and Zhang, Z.

Y. Yantai : Institute of Electrical and Electronics Engineers (IEEE), 2010. Proceedings of

2010 Sixth International Conference on Natural Computation (ICNC). Vol. 4, pp. 1816-

1820.

[27] Magnier, L. and Haghighat, F. Multiobjective optimization of building design using TRNSYS

simulations, genetic algorithm, and Artificial Neural Network. Building and Environment.

2010, Vol. 45, 3, pp. 739-746.

[28] Optimisation of low-energy building design using surrogate models. Tresidder, E., Zhang, Y. and

Forrester, A. I. J. Sydney : IBPSA, 2011. Proceedings of the 12th Conference of

International Building Performance Simulation Association. pp. 1012-1016.

[29] Boithias, F., El Mankibi, M. and Michel, P. Genetic algorithms based optimization of artificial neural

network architecture for buildings' indoor discomfort and energy consumption prediction.

Building Simulation. 2012, Vol. 5, 2, pp. 95-106.

[30] Tuhus-Dubrow, D. and Krarti, M. Genetic-algorithm based approach to optimize building envelope

design for residential buildings. Building and Environment. 2010, Vol. 45, pp. 1574–1581.

[31] Pérez, M. V. Orientacion y sistemas ecologicos mediante senales locales. PhD thesis : Universidad

Complutense de Madrid, 2011.

[32] Wetter, M. and Polak, E. A convergent optimization method using pattern search algorithms with

adaptive precision simulation. Building Services Engineering Research and Technology.

2004, Vol. 25, 4, pp. 327-338.

[33] The robustness of genetic algorithms in solving unconstrained building optimization problems. Wright,

J. A. and Alajmi, A. Montreal : IBPSA, 2005. Proceedings of the 9th International

Building Performance Simulation Association Conference. pp. 1361-3168.

[34] Peippo, K., Lund, P. D. and Vartiainen, E. Multivariate optimization of design trade-offs for solar low

energy buildings. Energy and Buildings. 1999, Vol. 29, 2, pp. 189-205.

[35] A Review on Traditional and Modern Structural Optimization: Problems and Techniques. Sahab, M.

G., Toropov, V. V. and Gandomi, A. H. [ed.] A. H. Gandomi, et al. Oxford : Elsevier,

2013. Metaheuristic Applications in Structures and Infrastructures. pp. 25-47. ISBN

9780123983640.

[36] Robust multi-criteria design optimisation in building design. Hopfe, C. J., et al. [ed.] J. Wright and M.

Cook. Loughborough University : Loughborough University, 2012. Proceedings of the

2012 building simulation and optimization conference. pp. 118-125. ISBN 978-1-897911-

42-6.

[37] Facade renovation for a public building based on a whole-life value approach. Jin, Q. and Overend,

M. [ed.] J. Wright and M. Cook. Loughborough, Leicestershire : Loughborough

University, 2012. Proceedings of the 2012 building simulation and optimization

conference. pp. 378-385.

[38] Chantrelle, F. B., et al. Development of a multicriteria tool for optimizing the renovation of buildings.

Applied Energy. 2011, Vol. 88, 4, pp. 1386–1394.

[39] Implementation of pareto-archive NSGA-II algorithms to a nearly-zero-energy building optimisation

problem. Hamdy, M., Palonen, M. and Hasan, A. [ed.] J. Wright and M. Cook.

Loughborough, Leicestershire : Loughborough University, 2012. Proceedings of the 2012

Building Simulation and Optimization Conference. pp. 181-188. ISBN 978-1-897911-42-

6.

[40] Crawley, D. B., et al. Contrasting the capabilities of building energy performance simulation programs.

Building and Environment. 2008, Vol. 43, 4, pp. 661-673.

[41] The MathWorks. MATLAB program v. 2012b. Natick, MA : The MathWorks, Inc., 2012.

[42] Adams, B. M., et al. "DAKOTA, A Multilevel Parallel Object-Oriented Framework for Design

27

Optimization, Parameter Estimation, Uncertainty Quantification, and Sensitivity Analysis:

Version 5.0 User's Manual". Livermore, CA : Sandia National Laboratory, 2009.

[43] MOBO A new software for multi-objective building performance optimization. Palonen, M. 2013,

Available at http://www.ibpsa-nordic.org/tools.php [Accessed 25/3/2013].

[44] ESTECO SpA. modeFRONTIER 3 User Manual. Trieste : ESTECO SpA, 2003.

[45] Heuristic vs. meta-heuristic optimization for energy performance of a post office building. Suh, W. J.,

Park, C. S. and Kim, D. W. Sydney : IBPSA, 2011. Proceedings of the 12th Conference

of International Building Performance Simulation Association. pp. 704-711.

[46] Comparison of a generalized pattern search and a genetic algorithm optimization method. Wetter, M.

and Wright, J. A. [ed.] G. Augenbroe and J. Hensen. Eindhoven : IBPSA, 2003.

Proceedings of the 8th IBPSA Conference. Vol. 3, pp. 1401–1408.

[47] Kampf, J.H., Wetter, M. and Robinson, D. A comparison of global optimisation algorithms with

standard benchmark functions and real-world applications using EnergyPlus. Journal of

Building Performance Simulation. 2010, Vol. 3, 103-120.

[48] Combined energy simulation and multi-criteria optimisation of a LEED-certified building. Salminen,

M., Palonen, M. and Sirén, K. [ed.] J. Wright and M. Cook. Loughborough :

Loughborough University, 2012. Proceedings of the building simulation and optimization

conference. pp. 372-377.

[49] Wetter, M. Simulation-based building energy optimization. PhD Thesis : University of California,

Berkeley, 2004.

[50] Nielsen, T. R. Optimization of buildings with respect to energy and indoor environment. PhD thesis :

Danmarks Techniske Universitet, 2002.

[51] Hemker, T, et al. A mixed-integer simulation-based optimization approach with surrogate functions in

water resources management. Optimization and Engineering. 2008, Vol. 9, pp. 341–360.

[52] Polak, E. Optimization, Algorithms and Consistent Approximations. Applied Mathematical Sciences.

1997, Vol. 124, 779.

[53] Battiti, R., Brunato, M. and Mascia, F. Reactive search and intelligent optimization. Technical Report

DIT-07-049 : Università Degli studi di Trento, 2007.

[54] Nguyen, A. T. and Reiter, S. Passive designs and strategies for low-cost housing using simulation-

based optimization and different thermal comfort criteria. Journal of Building Performance

Simulation (ahead-of-print). 2013, p. (doi:10.1080/19401493.2013.770067).

[55] Deb, K. Multi-objective genetic algorithms: Problem difficulties and construction of test problems.

Evolutionary computation. 1999, Vol. 7, 3, pp. 205-230.

[56] Genetic algorithms and highly constrained problems: the time-table case. Colorni, A., Dorigo, M. and

Maniezzo, V. Dormund : Springer-Verlag, 1990. Proceedings of the First International

Workshop on Parallel Problem Solving from Nature. pp. 55-59.

[57] Elbeltagi, E., Hegazy, T. and Grierson, D. Comparison among five evolutionary-based optimization

algorithms. Advanced engineering informatics. 2005, Vol. 19, 1, pp. 43-53.

[58] A Genetic algorithm for optimization of building envelope and HVAC system parameters. Palonen, M.,

Hasan, A. and Siren, K. [ed.] IBPSA. Glasgow : University of Strathclyde, 2009.

Proceedings of the eleventh International IBPSA Conference. pp. 159-166.

[59] Kämpf, J. H. and Robinson, D. A hybrid CMA-ES and HDE optimisation algorithm with application

to solar energy potential. Applied Soft Computing. 2009, Vol. 9, 2, pp. 738-745.

[60] Optimum design of low-cost housing in developing countries using nonsmooth simulation-based

optimization. Nguyen, A. T. and Reiter, S. Lima, Peru : Pontificia Universidad Catolica

del Peru, 2012b. Proceedings of the 28th International PLEA Conference.

[61] Wolpert, D. H. and Macready, W. G. No Free Lunch Theorems for Optimization. IEEE Transactions

on Evolutionary Computation. 1997, Vol. 1, 1, pp. 67–82.

[62] Evins, R. A review of computational optimisation methods applied to sustainable building design.

Renewable and Sustainable Energy Reviews. 2013, Vol. 22, pp. 230-245.

[63] Hamdy, M., Hasan, A. and Siren, K. Applying a multi-objective optimization approach for Design of

low-emission cost-effective dwellings. Building and Environment. 2011a, Vol. 46, 1, pp.

109-123.

[64] Wright, J. A., Loosemore, H. A. and Farmani, R. Optimization of Building Thermal Design and

28

Control by Multi-Criterion Genetic Algorithm. Energy and Buildings. 2002, Vol. 34(9), pp.

959-972.

[65] Wang, J., et al. Particle swarm optimization for redundant building cooling heating and power system.

Applied Energy. 2010, Vol. 87, 12, pp. 3668-3679.

[66] Diakaki, C., et al. A multi-objective decision model for the improvement of energy efficiency in

buildings. Energy. 2010, Vol. 35, 12, pp. 5483-5496.

[67] Triantaphyllou, E. Multi-Criteria Decision Making: A Comparative Study. Dordrecht : Kluwer

Academic Publishers (now Springer), 2000. p. 320. ISBN 0-7923-6607-7.

[68] Wright, J. A., et al. Multi-objective optimization of cellular fenestration by an evolutionary algorithm.

Journal of Building Performance Simulation (ahead-of-print). 2013, p.

DOI:10.1080/19401493.2012.762808.

[69] Konak, A., Coit, D. W. and Smith, A. E. Multi-objective optimization using genetic algorithms: A

tutorial. Reliability Engineering & System Safety. 2006, Vol. 91, 9, pp. 992-1007.

[70] Multiple objective optimization with vector evaluated genetic algorithms. Schaffer, J. D. [ed.] J. J.

Grefenstette. East Sussex : Psychology Press, 1987. Proceedings of the international

conference on genetic algorithm and their applications 1985. pp. 93-100.

[71] Multi-objective genetic algorithms. Fonseca, C. M. and Fleming, P. J. London : IEE, 1993. IEE

colloquium on ‘Genetic Algorithms for Control Systems Engineering’ (Digest No.

1993/130).

[72] A niched Pareto genetic algorithm for multiobjective optimization. Horn, J., Nafpliotis, N. and

Goldberg, D. E. [ed.] J. Horn. Orlando, FL : IEEE, 1994. Proceedings of the first IEEE

conference on evolutionary computation - IEEE world congress on computational

intelligence. Vol. 1, pp. 82-87.

[73] Hajela, P. and Lin, C. Y. Genetic search strategies in multicriterion optimal design. Struct

Optimization. 1992, Vol. 4, 2, pp. 99–107.

[74] Srinivas, N. and Deb, K. Multiobjective optimization using nondominated sorting in genetic

algorithms. Evolutionary Computation. 1994, Vol. 2, 3, pp. 221–248.

[75] Deb, K., et al. A fast and elitist multiobjective genetic algorithm: NSGA-II. IEEE Transations on

Evolutionary Computation. 2002, Vol. 6, 2, pp. 182-197.

[76] Sarker, R. and Liang, K. H., Newton, C. A new multiobjective evolutionary algorithm. European

Journal of Operational Research. 2002, Vol. 140, 1, pp. 12-23.

[77] Multi-Objective Particle Swarm Optimization for decision-making in building automation. Yang, R.,

Wang, L. F. and Wang, Z. San Diego, CA : IEEE, 2011. IEEE Power and Energy Society

General Meeting. pp. 1-5.

[78] Yuan, Y., et al. An improved multi-objective ant colony algorithm for building life cycle energy

consumption optimisation. International Journal of Computer Applications in Technology.

2012, Vol. 43, 1, pp. 60-66.

[79] Battiti, R. and Brunato, M. LIONsolver 2.0 - Reference Guide and User Manual. Trento : Reactive

Search Srl, 2012.

[80] Using whole building simulation models and optimizing procedures to optimize building envelope

design with respect to energy consumption and indoor environment. Holst, J. N.

Eindhoven : IBPSA, 2003. Proceeedings of the Eighth International IBPSA Conference.

pp. 507-514.

[81] Suga, K., Kato, S. and Hiyama, K. Structural analysis of Pareto-optimal solution sets for multi-

objective optimization: An application to outer window design problems using Multiple

Objective Genetic Algorithms. Building and Environment. 2010, Vol. 45, 5, pp. 1144-

1152.

[82] Frontline Systems, Inc. Premium Solver platform for Mac: User guide. Incline Village, NV : Frontline

Systems, Inc., 2011.

[83] Ng, K. M. A continuation approach for solving nonlinear optimization problems with discrete variables.

PhD thesis : Stanford University, 2002.

[84] Nesterov, Y. Presentation: Complexity and Simplicity of Optimization (Available at:

http://www.montefiore.ulg.ac.be [Last accessed 10 Jan 2013])]. 2012.

[85] Fleury, C. and Braibant, V. Structural optimization: a new dual method using mixed variables.

29

International Journal for Numerical Methods in Engineering. 1986, Vol. 23, 3, pp. 409-

428.

[86] Goldberg, D. E. Genetic Algorithms in Search, Optimization, and Machine Learning. Reading, MA :

Addison-Wesley, 1989.

[87] Joint Research Centre - European Commission. Simlab 2.2 Reference Manual. Brussels : JRC, 2008.

[88] Hopfe, C. J. and Hensen, J. L. M. Uncertainty analysis in building performance simulation for design

support. Energy and Buildings. 2011, Vol. 43, pp. 2798–2805.

[89] Mara, T. A. and Tarantola, S. Application of Global Sensitivity Analysis of Model Output to Building

Thermal Simulations. Building simulation. 2008, Vol. 1, pp. 290 – 302.

[90] Tian, W. A review of sensitivity analysis methods in building energy analysis. Renewable and

Sustainable Energy Reviews. 2013, Vol. 20, pp. 411-419.

[91] Simlab - Software package for uncertainty and sensitivity analysis. Downloadable for free at:

http://simlab.jrc.ec.europa.eu [Last accessed 10 Dec 2012]. Joint Research Centre -

European Commission. 2011.

[92] Multi-objective optimization of the ventilation system design in a two-bed ward with an emphasis on

infection control. Khan, M. A. I., Noakes, C. J. and Toropov, V. V. [ed.] J. Wright and

M. Cook. Loughborough, Leicestershire : Loughborough University, 2012. Proceedings of

the 2012 building simulation and optimization conference. pp. 9-18.

[93] Panão, M. J. N. O., Gonçalves, H. J. P. and Ferrão, P. M. C. Optimization of the urban building

efficiency potential for mid-latitude climates using a genetic algorithm approach.

Renewable Energy. 2008, Vol. 33, 5, pp. 887–896.

[94] Fleury, C. CONLIN: an efficient dual optimizer based on convex approximation concepts. Structural

Optimization. 1989, Vol. 1, 2, pp. 81-89.

[95] Beckers, M. Dual methods for discrete structural optimization problems. International Journal for

Numerical Methods in Engineering. 2000, Vol. 48, 12, pp. 1761-1784.

[96] Klemm, K., Marks, W. and Klemm, A. J. Multicriteria optimisation of the building arrangement with

application of numerical simulation. Building and Environment. 2000, Vol. 35, 6, pp. 537–

544.

[97] Acceleration of building design optimisation through the use of Kriging surrogate models. Tresidder,

E., Zhang, Y. and Forrester, A. I. J. [ed.] J. Wright and M. Cook. Loughborough,

Leicestershire : Loughborough University, 2012. Proceedings of Building Simulation and

Optimization, 2012. pp. 1-8. ISBN 978-1-897911-42-6.

[98] Gengembre, E., et al. A Kriging constrained efficient global optimization approach applied to low-

energy building design problems. Inverse Problems in Science and Engineering. 2012,

Vol. 20, 7, pp. 1101-1114.

[99] Yao, W., et al. Review of uncertainty-based multidisciplinary design optimization methods for

aerospace vehicles. Progress in Aerospace Sciences. 2011, Vol. 47, 6, pp. 450-479.

[100] Huang, H., et al. Optimum design for smoke-control system in buildings considering robustness using

CFD and Genetic Algorithms. Building and Environment. 2009, Vol. 44, 11, pp. 2218-

2227.

[101] Rezvan, A. T., Gharneh, N. S. and Gharehpetian, G. B. Robust optimization of distributed generation

investment in buildings. Energy. 2012, Vol. 48, pp. 455-463.

[102] Dantzig, G. B. Linear programming under uncertainty. Management Science. 1955, Vol. 1, 3-4, pp.

197-206.

[103] Beyer, H. G. and Sendhoff, B. Robust optimization–a comprehensive survey. Computer methods in

applied mechanics and engineering,. 2007, Vol. 196, 33, pp. 3190-3218.

[104] A robust optimization approach using Kriging metamodels for robustness approximation in the CMA-

ES. Kruisselbrink, J. W., et al. Barcelona : IEEE Press, 2010. 2010 IEEE Congress on

Evolutionary Computation. pp. 1-8.

[105] Frangopol, D. M. and Maute, K. Life-cycle reliability-based optimization of civil and aerospace

structures. Computers & Structures. 2003, Vol. 81, 7, pp. 397-410.

[106] Zang, T. A., et al. Needs and opportunities for uncertainty-based multidisciplinary design methods for

aerospace vehicles. Langley Research Center : National Aeronautics and Space

Administration, 2002.

30

[107] Integration of a internal optimization module within EnergyPlus. Zhou, G., et al. Eindhoven : IBPSA,

2003. Proceedings of the Eighth international IBPSA conference. pp. 1475-1482.

[108] ArDOT: A tool to optimize environmental design of buildings. Monjour, M. M., Kelliher, D. and

Keane, M. [ed.] G. Augenbroe and J. Hensen. Eindhoven : IBPSA, 2003. Proceedings of

the Eighth International IBPSA Conference. pp. 919-926.

[109] Attia, S., et al. Simulation-based decision support tool for early stages of zero-energy building design.

Energy and buildings. 2012, Vol. 49, pp. 2-15.

[110] Christensen, C., et al. BEopt software for building energy optimization: features and capabilities.

Technical report NREL/TP-550-39929 : National Renewable Energy Laboratory /

University of Colorado, Boulder, 2006.

[111] NREL (National Renewable Energy Laboratory). Opt-E-Plus Software for Commercial Building

Optimization (Fact Sheet). Golden, Colo. : NREL, 2010.

