

9TH EDITION

Automatic Control Systems

FARID GOLNARAGHI

Simon Fraser University

BENJAMIN C. KUO

University of Illinois at Urbana-Champaign

WILEY

JOHN WILEY & SONS, INC.

Contents

Preface iv

► CHAPTER 1

Introduction 1

- 1-1 Introduction 1
 - 1-1-1 Basic Components of a Control System 2
 - 1-1-2 Examples of Control-System Applications 2
 - 1-1-3 Open-Loop Control Systems (Nonfeedback Systems) 5
 - 1-1-4 Closed-Loop Control Systems (Feedback Control Systems) 7
- 1-2 What Is Feedback, and What Are Its Effects? 8
 - 1-2-1 Effect of Feedback on Overall Gain 8
 - 1-2-2 Effect of Feedback on Stability 9
 - 1-2-3 Effect of Feedback on External Disturbance or Noise 10
- 1-3 Types of Feedback Control Systems 11
 - 1-3-1 Linear versus Nonlinear Control Systems 11
 - 1-3-2 Time-Invariant versus Time-Varying Systems 12
- 1-4 Summary 14

► CHAPTER 2

Mathematical Foundation 16

- 2-1 Complex-Variable Concept 16
 - 2-1-1 Complex Numbers 16
 - 2-1-2 Complex Variables 18
 - 2-1-3 Functions of a Complex Variable 19
 - 2-1-4 Analytic Function 20
 - 2-1-5 Singularities and Poles of a Function 20
 - 2-1-6 Zeros of a Function 20
 - 2-1-7 Polar Representation 22
- 2-2 Frequency-Domain Plots 26
 - 2-2-1 Computer-Aided Construction of the Frequency-Domain Plots 26
 - 2-2-2 Polar Plots 27
 - 2-2-3 Bode Plot (Corner Plot or Asymptotic Plot) 32
 - 2-2-4 Real Constant K 34
 - 2-2-5 Poles and Zeros at the Origin, $(j\omega)^{\pm p}$ 34
 - 2-2-6 Simple Zero, $1 + j\omega T$ 37
 - 2-2-7 Simple Pole, $1/(1 + j\omega T)$ 39
 - 2-2-8 Quadratic Poles and Zeros 39
 - 2-2-9 Pure Time Delay, $e^{-j\omega T_d}$ 42
 - 2-2-10 Magnitude-Phase Plot 44
 - 2-2-11 Gain- and Phase-Crossover Points 46
 - 2-2-12 Minimum-Phase and Nonminimum-Phase Functions 47
- 2-3 Introduction to Differential Equations 49
 - 2-3-1 Linear Ordinary Differential Equations 49
 - 2-3-2 Nonlinear Differential Equations 49
 - 2-3-3 First-Order Differential Equations: State Equations 50
 - 2-3-4 Definition of State Variables 50
 - 2-3-5 The Output Equation 51
- 2-4 Laplace Transform 52
 - 2-4-1 Definition of the Laplace Transform 52
 - 2-4-2 Inverse Laplace Transformation 54
 - 2-4-3 Important Theorems of the Laplace Transform 54
- 2-5 Inverse Laplace Transform by Partial-Fraction Expansion 57
 - 2-5-1 Partial-Fraction Expansion 57
- 2-6 Application of the Laplace Transform to the Solution of Linear Ordinary Differential Equations 62
 - 2-6-1 First-Order Prototype System 63
 - 2-6-2 Second-Order Prototype System 64
- 2-7 Impulse Response and Transfer Functions of Linear Systems 67
 - 2-7-1 Impulse Response 67
 - 2-7-2 Transfer Function (Single-Input, Single-Output Systems) 70
 - 2-7-3 Proper Transfer Functions 71
 - 2-7-4 Characteristic Equation 71
 - 2-7-5 Transfer Function (Multivariable Systems) 71
- 2-8 Stability of Linear Control Systems 72
- 2-9 Bounded-Input, Bounded-Output (BIBO) Stability—Continuous-Data Systems 73
- 2-10 Relationship between Characteristic Equation Roots and Stability 74
- 2-11 Zero-Input and Asymptotic Stability of Continuous-Data Systems 74
- 2-12 Methods of Determining Stability 77
- 2-13 Routh-Hurwitz Criterion 78

2-13-1	Routh's Tabulation	79	4-1-5	Backlash and Dead Zone (Nonlinear Characteristics)	164
2-13-2	Special Cases when Routh's Tabulation Terminates Prematurely	80	4-2	Introduction to Modeling of Simple Electrical Systems	165
2-14	MATLAB Tools and Case Studies	84	4-2-1	Modeling of Passive Electrical Elements	165
2-14-1	Description and Use of Transfer Function Tool	84	4-2-2	Modeling of Electrical Networks	165
2-14-2	MATLAB Tools for Stability	85	4-3	Modeling of Active Electrical Elements: Operational Amplifiers	172
2-15	Summary	90	4-3-1	The Ideal Op-Amp	173
			4-3-2	Sums and Differences	173
			4-3-3	First-Order Op-Amp Configurations	174
► CHAPTER 3					
Block Diagrams and Signal-Flow Graphs 104					
3-1	Block Diagrams	104	4-4	Introduction to Modeling of Thermal Systems	177
3-1-1	Typical Elements of Block Diagrams in Control Systems	106	4-4-1	Elementary Heat Transfer Properties	177
3-1-2	Relation between Mathematical Equations and Block Diagrams	109	4-5	Introduction to Modeling of Fluid Systems	180
3-1-3	Block Diagram Reduction	113	4-5-1	Elementary Fluid and Gas System Properties	180
3-1-4	Block Diagram of Multi-Input Systems—Special Case: Systems with a Disturbance	115	4-6	Sensors and Encoders in Control Systems	189
3-1-5	Block Diagrams and Transfer Functions of Multivariable Systems	117	4-6-1	Potentiometer	189
3-2	Signal-Flow Graphs (SFGs)	119	4-6-2	Tachometers	194
3-2-1	Basic Elements of an SFG	119	4-6-3	Incremental Encoder	195
3-2-2	Summary of the Basic Properties of SFG	120	4-7	DC Motors in Control Systems	198
3-2-3	Definitions of SFG Terms	120	4-7-1	Basic Operational Principles of DC Motors	199
3-2-4	SFG Algebra	123	4-7-2	Basic Classifications of PM DC Motors	199
3-2-5	SFG of a Feedback Control System	124	4-7-3	Mathematical Modeling of PM DC Motors	201
3-2-6	Relation between Block Diagrams and SFGs	124	4-8	Systems with Transportation Lags (Time Delays)	205
3-2-7	Gain Formula for SFG	124	4-8-1	Approximation of the Time-Delay Function by Rational Functions	206
3-2-8	Application of the Gain Formula between Output Nodes and Noninput Nodes	127	4-9	Linearization of Nonlinear Systems	206
3-2-9	Application of the Gain Formula to Block Diagrams	128	4-9-1	Linearization Using Taylor Series: Classical Representation	207
3-2-10	Simplified Gain Formula	129	4-9-2	Linearization Using the State Space Approach	207
3-3	MATLAB Tools and Case Studies	129	4-10	Analogies	213
3-4	Summary	133	4-11	Case Studies	216
			4-12	MATLAB Tools	222
			4-13	Summary	223
► CHAPTER 4					
Theoretical Foundation and Background Material: Modeling of Dynamic Systems 147					
4-1	Introduction to Modeling of Mechanical Systems	148	► CHAPTER 5		
4-1-1	Translational Motion	148	Time-Domain Analysis of Control Systems 253		
4-1-2	Rotational Motion	157	5-1	Time Response of Continuous-Data Systems: Introduction	253
4-1-3	Conversion between Translational and Rotational Motions	161	5-2	Typical Test Signals for the Time Response of Control Systems	254
4-1-4	Gear Trains	162	5-3	The Unit-Step Response and Time-Domain Specifications	256
			5-4	Steady-State Error	258

5-4-1	Steady-State Error of Linear Continuous-Data Control Systems	258
5-4-2	Steady-State Error Caused by Nonlinear System Elements	272
5-5	Time Response of a Prototype First-Order System	274
5-6	Transient Response of a Prototype Second-Order System	275
5-6-1	Damping Ratio and Damping Factor	277
5-6-2	Natural Undamped Frequency	278
5-6-3	Maximum Overshoot	280
5-6-4	Delay Time and Rise Time	283
5-6-5	Settling Time	285
5-7	Speed and Position Control of a DC Motor	289
5-7-1	Speed Response and the Effects of Inductance and Disturbance-Open Loop Response	289
5-7-2	Speed Control of DC Motors: Closed-Loop Response	291
5-7-3	Position Control	292
5-8	Time-Domain Analysis of a Position-Control System	293
5-8-1	Unit-Step Transient Response	294
5-8-2	The Steady-State Response	298
5-8-3	Time Response to a Unit-Ramp Input	298
5-8-4	Time Response of a Third-Order System	300
5-9	Basic Control Systems and Effects of Adding Poles and Zeros to Transfer Functions	304
5-9-1	Addition of a Pole to the Forward-Path Transfer Function: Unity-Feedback Systems	305
5-9-2	Addition of a Pole to the Closed-Loop Transfer Function	307
5-9-3	Addition of a Zero to the Closed-Loop Transfer Function	308
5-9-4	Addition of a Zero to the Forward-Path Transfer Function: Unity-Feedback Systems	309
5-10	Dominant Poles and Zeros of Transfer Functions	311
5-10-1	Summary of Effects of Poles and Zeros	313
5-10-2	The Relative Damping Ratio	313
5-10-3	The Proper Way of Neglecting the Insignificant Poles with Consideration of the Steady-State Response	313
5-11	Basic Control Systems Utilizing Addition of Poles and Zeros	314
5-12	MATLAB Tools	319
5-13	Summary	320
▶ CHAPTER 6		
The Control Lab 337		
6-1	Introduction	337
6-2	Description of the Virtual Experimental System	338
6-2-1	Motor	339
6-2-2	Position Sensor or Speed Sensor	339
6-2-3	Power Amplifier	340
6-2-4	Interface	340
6-3	Description of SIMLab and Virtual Lab Software	340
6-4	Simulation and Virtual Experiments	345
6-4-1	Open-Loop Speed	345
6-4-2	Open-Loop Sine Input	347
6-4-3	Speed Control	350
6-4-4	Position Control	352
6-5	Design Project 1—Robotic Arm	354
6-6	Design Project 2—Quarter-Car Model	357
6-6-1	Introduction to the Quarter-Car Model	357
6-6-2	Closed-Loop Acceleration Control	359
6-6-3	Description of Quarter Car Modeling Tool	360
6-6-4	Passive Suspension	364
6-6-5	Closed-Loop Relative Position Control	365
6-6-6	Closed-Loop Acceleration Control	366
6-7	Summary	367
▶ CHAPTER 7		
Root Locus Analysis 372		
7-1	Introduction	372
7-2	Basic Properties of the Root Loci (RL)	373
7-3	Properties of the Root Loci	377
7-3-1	$K = 0$ and $K = \pm\infty$ Points	377
7-3-2	Number of Branches on the Root Loci	378
7-3-3	Symmetry of the RL	378
7-3-4	Angles of Asymptotes of the RL: Behavior of the RL at $ s = \infty$	378
7-3-5	Intersect of the Asymptotes (Centroid)	379
7-3-6	Root Loci on the Real Axis	380
7-3-7	Angles of Departure and Angles of Arrival of the RL	380
7-3-8	Intersection of the RL with the Imaginary Axis	380
7-3-9	Breakaway Points (Saddle Points) on the RL	380
7-3-10	The Root Sensitivity	382

7-4	Design Aspects of the Root Loci	385		
7-4-1	Effects of Adding Poles and Zeros to $G(s)H(s)$	385		
7-5	Root Contours (RC): Multiple-Parameter Variation	393		
7-6	MATLAB Tools and Case Studies	400		
7-7	Summary	400		
► CHAPTER 8				
Frequency-Domain Analysis 409				
8-1	Introduction	409		
8-1-1	Frequency Response of Closed-Loop Systems	410		
8-1-2	Frequency-Domain Specifications	412		
8-2	M_r , ω_r , and Bandwidth of the Prototype Second-Order System	413		
8-2-1	Resonant Peak and Resonant Frequency	413		
8-2-2	Bandwidth	416		
8-3	Effects of Adding a Zero to the Forward-Path Transfer Function	418		
8-4	Effects of Adding a Pole to the Forward-Path Transfer Function	424		
8-5	Nyquist Stability Criterion: Fundamentals	426		
8-5-1	Stability Problem	427		
8-5-2	Definition of Encircled and Enclosed	428		
8-5-3	Number of Encirclements and Enclosures	429		
8-5-4	Principles of the Argument	429		
8-5-5	Nyquist Path	433		
8-5-6	Nyquist Criterion and the $L(s)$ or the $G(s)H(s)$ Plot	434		
8-6	Nyquist Criterion for Systems with Minimum-Phase Transfer Functions	435		
8-6-1	Application of the Nyquist Criterion to Minimum-Phase Transfer Functions That Are Not Strictly Proper	436		
8-7	Relation between the Root Loci and the Nyquist Plot	437		
8-8	Illustrative Examples: Nyquist Criterion for Minimum-Phase Transfer Functions	440		
8-9	Effects of Adding Poles and Zeros to $L(s)$ on the Shape of the Nyquist Plot	444		
8-10	Relative Stability: Gain Margin and Phase Margin	449		
8-10-1	Gain Margin (GM)	451		
8-10-2	Phase Margin (PM)	453		
8-11	Stability Analysis with the Bode Plot	455		
8-11-1	Bode Plots of Systems with Pure Time Delays	458		
8-12	Relative Stability Related to the Slope of the Magnitude Curve of the Bode Plot	459		
8-12-1	Conditionally Stable System	459		
8-13	Stability Analysis with the Magnitude-Phase Plot	462		
8-14	Constant- M Loci in the Magnitude-Phase Plane: The Nichols Chart	463		
8-15	Nichols Chart Applied to Nonunity-Feedback Systems	469		
8-16	Sensitivity Studies in the Frequency Domain	470		
8-17	MATLAB Tools and Case Studies	472		
8-18	Summary	472		
► CHAPTER 9				
Design of Control Systems 487				
9-1	Introduction	487		
9-1-1	Design Specifications	487		
9-1-2	Controller Configurations	489		
9-1-3	Fundamental Principles of Design	491		
9-2	Design with the PD Controller	492		
9-2-1	Time-Domain Interpretation of PD Control	494		
9-2-2	Frequency-Domain Interpretation of PD Control	496		
9-2-3	Summary of Effects of PD Control	497		
9-3	Design with the PI Controller	511		
9-3-1	Time-Domain Interpretation and Design of PI Control	513		
9-3-2	Frequency-Domain Interpretation and Design of PI Control	514		
9-4	Design with the PID Controller	528		
9-5	Design with Phase-Lead Controller	532		
9-5-1	Time-Domain Interpretation and Design of Phase-Lead Control	534		
9-5-2	Frequency-Domain Interpretation and Design of Phase-Lead Control	535		
9-5-3	Effects of Phase-Lead Compensation	554		
9-5-4	Limitations of Single-Stage Phase-Lead Control	555		
9-5-5	Multistage Phase-Lead Controller	555		
9-5-6	Sensitivity Considerations	559		
9-6	Design with Phase-Lag Controller	561		
9-6-1	Time-Domain Interpretation and Design of Phase-Lag Control	561		
9-6-2	Frequency-Domain Interpretation and Design of Phase-Lag Control	563		
9-6-3	Effects and Limitations of Phase-Lag Control	574		
9-7	Design with Lead-Lag Controller	574		
9-8	Pole-Zero-Cancellation Design: Notch Filter	576		
9-8-1	Second-Order Active Filter	579		
9-8-2	Frequency-Domain Interpretation and Design	580		

- 9-9 Forward and Feedforward Controllers 588
 - 9-10 Design of Robust Control Systems 590
 - 9-11 Minor-Loop Feedback Control 601
 - 9-11-1 Rate-Feedback or Tachometer-Feedback Control 601
 - 9-11-2 Minor-Loop Feedback Control with Active Filter 603
 - 9-12 A Hydraulic Control System 605
 - 9-12-1 Modeling Linear Actuator 605
 - 9-12-2 Four-Way Electro-Hydraulic Valve 606
 - 9-12-3 Modeling the Hydraulic System 612
 - 9-12-4 Applications 613
 - 9-13 Controller Design 617
 - 9-13-1 P Control 617
 - 9-13-2 PD Control 621
 - 9-13-3 PI Control 626
 - 9-13-4 PID Control 628
 - 9-14 MATLAB Tools and Case Studies 631
 - 9-15 Plotting Tutorial 647
 - 9-16 Summary 649
- ▶ **CHAPTER 10**
- State Variable Analysis 673**
- 10-1 Introduction 673
 - 10-2 Block Diagrams, Transfer Functions, and State Diagrams 673
 - 10-2-1 Transfer Functions (Multivariable Systems) 673
 - 10-2-2 Block Diagrams and Transfer Functions of Multivariable Systems 674
 - 10-2-3 State Diagram 676
 - 10-2-4 From Differential Equations to State Diagrams 678
 - 10-2-5 From State Diagrams to Transfer Function 679
 - 10-2-6 From State Diagrams to State and Output Equations 680
 - 10-3 Vector-Matrix Representation of State Equations 682
 - 10-4 State-Transition Matrix 684
 - 10-4-1 Significance of the State-Transition Matrix 685
 - 10-4-2 Properties of the State-Transition Matrix 685
 - 10-5 State-Transition Equation 687
 - 10-5-1 State-Transition Equation Determined from the State Diagram 689
 - 10-6 Relationship between State Equations and High-Order Differential Equations 691
 - 10-7 Relationship between State Equations and Transfer Functions 693
 - 10-8 Characteristic Equations, Eigenvalues, and Eigenvectors 695
 - 10-8-1 Characteristic Equation from a Differential Equation 695
 - 10-8-2 Characteristic Equation from a Transfer Function 696
 - 10-8-3 Characteristic Equation from State Equations 696
 - 10-8-4 Eigenvalues 697
 - 10-8-5 Eigenvectors 697
 - 10-8-6 Generalized Eigenvectors 698
 - 10-9 Similarity Transformation 699
 - 10-9-1 Invariance Properties of the Similarity Transformations 700
 - 10-9-2 Controllability Canonical Form (CCF) 701
 - 10-9-3 Observability Canonical Form (OCF) 703
 - 10-9-4 Diagonal Canonical Form (DCF) 704
 - 10-9-5 Jordan Canonical Form (JCF) 706
 - 10-10 Decompositions of Transfer Functions 707
 - 10-10-1 Direct Decomposition 707
 - 10-10-2 Cascade Decomposition 712
 - 10-10-3 Parallel Decomposition 713
 - 10-11 Controllability of Control Systems 714
 - 10-11-1 General Concept of Controllability 716
 - 10-11-2 Definition of State Controllability 716
 - 10-11-3 Alternate Tests on Controllability 717
 - 10-12 Observability of Linear Systems 719
 - 10-12-1 Definition of Observability 719
 - 10-12-2 Alternate Tests on Observability 720
 - 10-13 Relationship among Controllability, Observability, and Transfer Functions 721
 - 10-14 Invariant Theorems on Controllability and Observability 723
 - 10-15 Case Study: Magnetic-Ball Suspension System 725
 - 10-16 State-Feedback Control 728
 - 10-17 Pole-Placement Design Through State Feedback 730
 - 10-18 State Feedback with Integral Control 735
 - 10-19 MATLAB Tools and Case Studies 741
 - 10-19-1 Description and Use of the State-Space Analysis Tool 741
 - 10-19-2 Description and Use of tfssym for State-Space Applications 748
 - 10-20 Summary 751
- ▶ **INDEX 773**
- Appendices can be found on this book's companion Web site: www.wiley.com/college/golnaraghi.
- ▶ **APPENDIX A**
- Elementary Matrix Theory and Algebra A-1**
- A-1 Elementary Matrix Theory A-1
 - A-1-1 Definition of a Matrix A-2

A-2 Matrix Algebra A-5
 A-2-1 Equality of Matrices A-5
 A-2-2 Addition and Subtraction of Matrices A-6
 A-2-3 Associative Law of Matrix (Addition and Subtraction) A-6
 A-2-4 Commutative Law of Matrix (Addition and Subtraction) A-6
 A-2-5 Matrix Multiplication A-6
 A-2-6 Rules of Matrix Multiplication A-7
 A-2-7 Multiplication by a Scalar k A-8
 A-2-8 Inverse of a Matrix (Matrix Division) A-8
 A-2-9 Rank of a Matrix A-9
 A-3 Computer-Aided Solutions of Matrices A-9

► **APPENDIX B**

Difference Equations B-1

B-1 Difference Equations B-1

► **APPENDIX C**

Laplace Transform Table C-1

► **APPENDIX D**

z -Transform Table D-1

► **APPENDIX E**

Properties and Construction of the Root Loci E-1

E-1 $K = 0$ and $K = \pm\infty$ Points E-1
 E-2 Number of Branches on the Root Loci E-2
 E-3 Symmetry of the Root Loci E-2
 E-4 Angles of Asymptotes of the Root Loci and Behavior of the Root Loci at $|s| = \infty$ E-4
 E-5 Intersect of the Asymptotes (Centroid) E-5
 E-6 Root Loci on the Real Axis E-8
 E-7 Angles of Departure and Angles of Arrival of the Root Loci E-9
 E-8 Intersection of the Root Loci with the Imaginary Axis E-11
 E-9 Breakaway Points E-11
 E-9-1 (Saddle Points) on the Root Loci E-11
 E-9-2 The Angle of Arrival and Departure of Root Loci at the Breakaway Point E-12
 E-10 Calculation of K on the Root Loci E-16

► **APPENDIX F**

General Nyquist Criterion F-1

F-1 Formulation of Nyquist Criterion F-1
 F-1-1 System with Minimum-Phase Loop Transfer Functions F-4
 F-1-2 Systems with Improper Loop Transfer Functions F-4
 F-2 Illustrative Examples—General Nyquist Criterion Minimum and Nonminimum Transfer Functions F-4
 F-3 Stability Analysis of Multiloop Systems F-13

► **APPENDIX G**

ACSYS 2008: Description of the Software G-1

G-1 Installation of ACSYS G-1
 G-2 Description of the Software G-1
 G-2-1 tfsym G-2
 G-2-2 Statetool G-3
 G-2-3 Controls G-3
 G-2-4 SIMLab and Virtual Lab G-4
 G-3 Final Comments G-4

► **APPENDIX H**

Discrete-Data Control Systems H-1

H-1 Introduction H-1
 H-2 The z -Transform H-1
 H-2-1 Definition of the z -Transform H-1
 H-2-2 Relationship between the Laplace Transform and the z -Transform H-2
 H-2-3 Some Important Theorems of the z -Transform H-3
 H-2-4 Inverse z -Transform H-5
 H-2-5 Computer Solution of the Partial-Fraction Expansion of $Y(z)/z$ H-7
 H-2-6 Application of the z -Transform to the Solution of Linear Difference Equations H-7
 H-3 Transfer Functions of Discrete-Data Systems H-8
 H-3-1 Transfer Functions of Discrete-Data Systems with Cascade Elements H-12
 H-3-2 Transfer Function of the Zero-Order-Hold H-13
 H-3-3 Transfer Functions of Closed-Loop Discrete-Data Systems H-14
 H-4 State Equations of Linear Discrete-Data Systems H-16
 H-4-1 Discrete State Equations H-16
 H-4-2 Solutions of the Discrete State Equations: Discrete State-Transition Equations H-18
 H-4-3 z -Transform Solution of Discrete State Equations H-19
 H-4-4 Transfer-Function Matrix and the Characteristic Equation H-20
 H-4-5 State Diagrams of Discrete-Data Systems H-22
 H-4-6 State Diagrams for Sampled-Data Systems H-23
 H-5 Stability of Discrete-Data Systems H-26
 H-5-1 BIBO Stability H-26
 H-5-2 Zero-Input Stability H-26
 H-5-3 Stability Tests of Discrete-Data Systems H-27
 H-6 Time-Domain Properties of Discrete-Data

Systems	H-31		
H-6-1	Time Response of Discrete-Data Control Systems	H-31	
H-6-2	Mapping between s -Plane and z -Plane Trajectories	H-34	
H-6-3	Relation between Characteristic-Equation Roots and Transient Response	H-38	
H-7	Steady-State Error Analysis of Discrete-Data Control Systems	H-41	
H-8	Root Loci of Discrete-Data Systems	H-45	
H-9	Frequency-Domain Analysis of Discrete-Data Control Systems	H-49	
H-9-1	Bode Plot with the w -Transformation	H-50	
H-10	Design of Discrete-Data Control Systems	H-51	
H-10-1	Introduction	H-51	
H-10-2	Digital Implementation of Analog Controllers	H-52	
H-10-3	Digital Implementation of the PID Controller	H-54	
H-10-4	Digital Implementation of Lead and Lag Controllers	H-57	
H-11	Digital Controllers	H-58	
H-11-1	Physical Realizability of Digital Controllers	H-58	
H-12	Design of Discrete-Data Control Systems in the Frequency Domain and the z -Plane	H-61	
H-12-1	Phase-Lead and Phase-Lag Controllers in the w -Domain	H-61	
H-13	Design of Discrete-Data Control Systems with Deadbeat Response	H-68	
H-14	Pole-Placement Design with State Feedback	H-70	