Design and Analysis of Engineering Experiments

Murat Kulahci

Department of Informatics and Mathematical Modeling Technical University of Denmark

Design of Experiments Chapter 1

- Goals of the course
- An abbreviated history of DOE
- Some basic **principles** and terminology
- The strategy of experimentation
- Guidelines for planning, conducting and analyzing experiments


Introduction to DOE

- An experiment is a test or a series of tests
- Experiments are used widely in the engineering and physical sciences
 - Process characterization & optimization
 - Evaluation of material properties
 - Product design & development
 - Component & system tolerance determination
- "All experiments are designed experiments, some are poorly designed, some are well-designed"

The Goal

- Reduce time to design/develop new products & processes
- Improve **performance** of existing processes
- Improve **reliability** and performance of products
- Achieve product & process robustness
- Evaluation of materials, design alternatives, setting component & system tolerances, etc.

Controllable factors


Uncontrollable factors

Figure 1-1 General model of a process or system.

Four Eras in the History of DOE

- The **agricultural** origins, 1918 1940s
 - R. A. Fisher & his co-workers
 - Profound impact on agricultural science
 - Factorial designs, ANOVA
- The **first industrial** era, 1951 late 1970s
 - Box & Wilson, response surfaces
 - Immediacy and sequentiality
 - Applications in the chemical & process industries

Four Eras in History of DOE (cont)

- The **second industrial** era, late 1970s 1990
 - Quality improvement initiatives in many companies
 - Taguchi and robust parameter design, process robustness
- The **modern** era, beginning circa 1990

William Sealy Gosset


1876-1937)
Gosset's interest in barley cultivation led him to speculate that design of experiments should aim, not only at improving the average yield, but also at breeding varieties whose yield was insensitive (robust) to variation in soil and climate.

Gosset was a friend of both Karl Pearson and R.A. Fisher, an achievement, for each had a monumental ego and a loathing for the other.

Gosset was a modest man who cut short an admirer with the comment that "Fisher would have discovered it all anyway."


Student' in 1908


R. A. Fisher (1890 – 1962)


George E. P. Box

Paper Helicopter


The Basic Principles of DOE

Randomization

- Running the trials in an experiment in random order
- Notion of balancing out effects of "lurking" variables

Replication

- Sample size (improving precision of effect estimation, estimation of error or background noise)
- Replication versus repeat measurements?

Blocking

Dealing with nuisance factors

Strategy of Experimentation

• "Best-guess" experiments

- Used a lot
- More successful than you might suspect, but there are disadvantages...

• One-factor-at-a-time (OFAT) experiments

- Sometimes associated with the "scientific" or "engineering" method
- Devastated by interaction, also very inefficient

Statistically designed experiments

Based on Fisher's factorial concept

Factorial Designs

- In a factorial experiment,
 all possible combinations
 of factor levels are tested
- The golf experiment:
 - Type of driver
 - Type of ball
 - Walking vs. riding
 - Type of beverage
 - Time of round
 - Weather
 - Type of golf spike
 - Etc, etc, etc...


Figure 1-4 A two-factor factorial experiment involving type of driver and type of ball.

Factorial Design


(a) Scores from the golf experiment


O R
Type of driver
(c) Comparison of scores leading to the ball effect


Figure 1-5 Scores from the golf experiment in Figure 1-4 and calculation of the factor effects.

Factorial Designs with Several Factors


Figure 1-6 A three-factor factorial experiment involving type of driver, type of ball, and type of beverage.


Figure 1-7 A four-factor factorial experiment involving type of driver, type of ball, type of beverage, and mode of travel.

Factorial Designs with Several Factors: A Fractional Factorial


Figure 1-8 A four-factor fractional factorial experiment involving type of driver, type of ball, type of beverage, and mode of travel.

Planning, Conducting & Analyzing an Experiment

- 1. Recognition of & statement of problem
 - Characterization, optimization, robustness?
- 2. Selection of the response variable (s)
 - Average, Variance, Multiples?
- 3. Choice of factors, levels, and ranges
 - All factors captured design factors, held-constant factors, and allowed to vary factors.
 - Nuisance factors controllable, uncontrollable or noise
- 4. Choice of design
 - Sample size, run order

Planning, Conducting & Analyzing an Experiment

- 5. Conducting the experiment
 - Monitoring for experimental error
- 6. Statistical analysis
 - Software packages, graphical methods, residual analysis and model adequacy checking
- 7. Drawing conclusions, recommendations
 - Follow-up runs, and confirmation testing
 - Iterative / sequential testing

Planning, Conducting & Analyzing an Experiment

- Get statistical thinking involved early
- Your non-statistical knowledge is crucial to success
- Pre-experimental planning (steps 1-3) vital
- Think and **experiment** sequentially
- See Coleman & Montgomery (1993) Technometrics paper