4

[image:]МИНОБРНАУКИ РОССИИ

Федеральное государственное бюджетное образовательное учреждение высшего образования

 «Юго-Западный государственный университет»
(ЮЗГУ)

Кафедра информационной безопасности

 УТВЕРЖДАЮ
 Проректор по учебной работе
 О.Г. Локтионова
 « » 2017г.

Планирование эксперимента

Методические указания по выполнению практических работ по дисциплине «Учебно-исследовательская работа студентов» для студентов специальности 10.03.01

Курск 2017
УДК 004.725.7

Составители: А.Л. Марухленко

Рецензент
Кандидат технических наук, доцент кафедры
комплексной защиты информационных систем А.Г. Спеваков

Планирование эксперимента: методические указания к выполнению практических работ / Юго-Зап. гос. ун-т; сост.: А. Л. Марухленко Курск, 2017. 11 с. Библиогр.: с. 10.

Рассматривается метод кодирования изображений документальных факсимильных сообщений. Указывается порядок выполнения практической работы, правила оформления, содержание отчета.
Методические указания по выполнению практических работ по дисциплине «Учебно-исследовательская работа студентов», предназначены для студентов укрупненной группы специальностей и направлений подготовки 10.03.01 дневной формы обучения.
Методические указания соответствуют требованиям программы, утвержденной учебно-методическим объединением по направлению подготовки «Информационная безопасность телекоммуникационных систем».

Текст печатается в авторской редакции

Подписано в печать . Формат 60х84 1/16.
Усл. печ. л. . Уч. –изд. л. . Тираж 50 экз. Заказ .
Юго-Западный государственный университет.
305040, г. Курск, ул. 50 лет Октября, 94.

СОДЕРЖАНИЕ

ЦЕЛЬ РАБОТЫ	4
ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ	4
ПРАКТИЧЕСКОЕ ЗАДАНИЕ	10
КОНТРОЛЬНЫЕ ВОПРОСЫ	10
БИБЛИОГРАФИЧЕСКИЙ СПИСОК	10

ЦЕЛЬ РАБОТЫ

Приобретение навыков ориентации в уровнях планирования входных параметров и выходных значений и в составлении матрицы планирования.
Перед выполнением практических заданий студенты должны ознакомиться с понятиями входных и выходных значений и матрицы планирования.
В результате выполнения практического задания студенты должны приобрести навыки ориентации в уровнях планирования входных параметров и выходных значений и в составлении матрицы планирования.

ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ

Исследование является экспериментом, если входные переменные изменяются исследователем в точно учитываемых условиях, позволяя управлять ходом опытов и воссоздавать их результаты каждый раз при повторении с точностью до случайных ошибок.
Планирование и анализ эксперимента представляет собой важную ветвь статистических методов, разработанную для решения разнообразных задач, возникающих перед исследователями. В одном случае необходимо обнаружить и проверить причинную связь между входными переменными (факторами) и выходными переменными (откликами), в другом – отыскать оптимальные условия ведения процесса или сравнить изучаемые объекты и т.д.
Под планированием эксперимента понимается процедура выбора числа опытов и условий их проведения, необходимых для решения поставленной задачи с требуемой точностью. Все переменные, определяющие изучаемый объект, изменяются одновременно по специальным правилам. Результаты эксперимента представляются в виде математической модели, обладающей определенными статистическими свойствами, например минимальной дисперсией оценок параметров модели.
Большое количество экспериментальных задач формулируются как задачи по определению оптимальных условий процессов, оптимального состава смазочного материала и т.д. Составляя план и благодаря оптимальному расположению точек в факторном пространстве и линейному преобразованию координат, удается преодолеть недостатки классического регрессионного анализа, в частности, обеспечить корреляцию между коэффициентами уравнения регрессии.
Выбор плана определяется постановкой задачи исследования и особенностями объекта исследования.
Планирование эксперимента позволяет варьировать (изменить) одновременно все факторы и получать количественные оценки как основных факторов, так и эффектов взаимодействия между ними, причем получаемые результаты характеризуются меньшей ошибкой, чем традиционные методы однофакторного исследования.
Планирование многофакторных экспериментов с сокращением перебора вариантов является мощным средством повышения эффективности исследований и уменьшения затрат времени и средств на эксперимент.
Полный факторный эксперимент.
При планировании по схеме полного факторного эксперимента реализуются все возможные комбинации факторов на всех выбранных для исследования уровнях.
Количество опытов по плану определяется по формуле:

[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-VhU61b.png], (5.1)
где N – число опытов в плане;
n – количество уровней (преимущественно два);
k – число факторов.
Уровни факторов представляют собой границы исследуемой области по данному технологическому параметру. Верхний и нижний уровни, как правило, устанавливают экспериментально предварительными опытами. Исходя из значений этих параметров, определяют центр плана и шаг варьирования по формулам

[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-Z7IU2S.png](5.2)
[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-Tieggf.png](5.3)
где [image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-8zmKMu.png]- значение исследуемого параметра в центре плана, на верхнем и нижнем уровнях, соответственно;
[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-6YkufO.png]- шаг варьирования.
При поведении экспериментов пользоваться натуральной системой координат не всегда удобно, поэтому в планах используют безразмерную систему координат, переход к которой осуществляют по формуле

[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-_eB_UV.png], (5.4)
где i – 1, 2, 3, …, k.
В безразмерной системе координат верхний уровень равен +1, нижний уровень –1, координаты центра плана равны нулю и совпадают с началом координат осей.
Кодированный план полного факторного эксперимента 23 геометрически может быть представлен в виде куба, восемь вершин которого представляют восемь экспериментальных точек.
Планирование эксперимента рассмотрим при исследовании интенсивности изнашивания образца. Изменяемые факторы рассмотрим на примере нагрузки в зоне соприкосновения деталей, вязкости смазочного материала и температуры в зоне контакта.
В таблице 1 показаны области исследований варьируемых параметров.
В качестве выходного (наблюдаемого, регистрируемого) параметра принимают фиксируемый параметр, например, интенсивность изнашивания (таблица 2).

[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-aiVrqz.png]
Рисунок 1 – Схематическое представление плана полного факторного эксперимента 23

Таблица 1 - Области исследований варьируемых параметров
	Уровни параметра
	Параметры

	
	Степень нагрузки
	Вязкость смазочного материала
	Температура в зоне контакта

	
	Система
	Система
	Система

	
	натуральная
Z1, H
	кодированная
X1
	натуральная
Z2, мм2/с
	кодированная
X2
	натуральная
Z3, 0С
	кодированная
X3

	Верхний уровень
	300
	+1
	20
	+1
	200
	+1

	Нижний уровень
	100
	-1
	60
	-1
	100
	-1

	Основной (нулевой) уровень
	200
	0
	40
	0
	150
	0

	Шаг варьирования
	100
	-
	20
	-
	50
	-

Таблица 2 – Матрица планирования
	№
опыта
	Кодированные параметры
	Выходные
параметры

	
	Х0
	Х1
	Х2
	Х3
	Х4
	Y1
	Y2

	1
	+1
	-1
	-1
	-1
	-1
	Y11
	Y21

	2
	+1
	+1
	-1
	-1
	-1
	Y12
	Y22

	3
	+1
	-1
	+1
	-1
	-1
	Y13
	Y23

	4
	+1
	+1
	+1
	-1
	-1
	Y14
	Y24

	5
	+1
	-1
	-1
	+1
	-1
	Y15
	Y25

	6
	+1
	+1
	-1
	+1
	-1
	Y16
	Y26

	7
	+1
	-1
	+1
	+1
	-1
	Y17
	Y27

	8
	+1
	+1
	+1
	+1
	-1
	Y18
	Y28

	9
	+1
	-1
	-1
	-1
	+1
	Y19
	Y29

Продолжение таблицы 2
	№
опыта
	Х0
	Х1
	Х2
	Х3
	Х4
	Y1
	Y2

	10
	+1
	+1
	-1
	-1
	+1
	Y110
	Y210

	11
	+1
	-1
	+1
	-1
	+1
	Y111
	Y211

	12
	+1
	+1
	+1
	-1
	+1
	Y112
	Y212

	13
	+1
	-1
	-1
	+1
	+1
	Y113
	Y213

	14
	+1
	+1
	-1
	+1
	+1
	Y114
	Y214

	15
	+1
	-1
	+1
	+1
	+1
	Y115
	Y215

	16
	+1
	+1
	+1
	+1
	+1
	Y116
	Y216

Приведенная в таблице 2 матрица планирования обладает следующими свойствами:
а) ортогональностью – равенство нулю скалярных произведений всех векторов – столбцов. Это свойство резко уменьшает трудности, связанные с расчетом коэффициентов уравнения регрессии, так как любой коэффициент уравнения регрессии Вj определяется скалярным произведением столбца yj на соответствующий столбец хij и делением суммы произведений на число опытов в матрице планирования.
б) эффекты взаимодействия определяются аналогично линейным эффектам, но при этом учитывается произведение столбцов эффектов хiх j.
в) нулевой фактор хoj как бы характеризует неучтенные факторы, влияющие на процесс и необходим для определения свободного члена уравнения регрессии.
Расчеты.
Расчеты коэффициентов уравнения регрессии проводится по формулам
[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-o6u2o9.png](5.5)
[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-8Bl_Hd.png](5.6)
[image: https://studfiles.net/html/2706/463/html_bNWomrCqHQ.zp1t/img-IPSfzh.png](5.7)

ПРАКТИЧЕСКОЕ ЗАДАНИЕ

1. Подобрать варьируемые факторы и составить матрицу планирования трехфакторного эксперимента. Провести мысленный (виртуальный) эксперимент по своей теме, с указанием (назначением) выходного параметра и его значений. Рассчитать свободный член уравнения регрессии, коэффициенты при линейных факторах и эффектах взаимодействия.
2. В отчете о работе включить описание основ принципов планирования эксперимента, привести матрицу планирования эксперимента. Привести уравнение регрессии, рассматриваемого процесса.

КОНТРОЛЬНЫЕ ВОПРОСЫ

1. Дайте характеристику планирования эксперимента?
2. Что дает планирование эксперимента?

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Буш, Г.Я. Рождение изобретательских идей./ Г.Я. Буш.- Рига: Лиесма, 1976,− 126 с.
2. Центр креативных технологий: [сайт]. URL: http://www.inventech.ru (дата обращения: 21.04.2012).
image4.png

image5.png
z0
A
™

image6.png

image7.png

image8.png
etod36. pdf, - Adobe Reader,
Fle Edt Vew Document Tools Window Help x

ﬁ\ﬁ.ﬁaam CIEAS A== R R B

1,1,1) a1

€

“1,1,-1)

(R

A,-1,-1)

Pl’ICyHOK 1.1 — Cxemariraeckoe HpeacTaBlICHIIE IIT1aHa IIOTHOT O q)ﬂKTOpHOl‘O
SKCIIEpIMEHTa 23

B tabmmire 1 moxasaHe! 061aCTH IICCIEIOBAHMIT BapbHUPYEMBIX IaPaMeTPOB.

B xauecTBe BBIXOJHOIO (HAGIIOZAEMOTrO, PETHCTPHPYEMOIO) MapaMeTpa
TPHHIMAOT (GUKCHPYeMBI IapaMeTp, HaIpHMep, HHTeHCHBHOCTh HN3HAIINBAHII
(tabmmma 2).

Tabmuna 1 - O61acTi HceIeI0BaHMIl BapbHIPYeMBIX TapaMeTpoB

image9.png

image10.png

image11.png
1
By=gr 2 XN

image1.emf

image2.png

image3.png
o Z7+ 2

