

Contents

PREFACE, vii

1. INTRODUCTION, 1

- 1.1 Introduction, 2
- 1.2 A History of Control Systems, 4
- 1.3 System Configurations, 7
- 1.4 Analysis and Design Objectives, 10
 - Case Study, 12
- 1.5 The Design Process, 15
- 1.6 Computer-Aided Design, 20
- 1.7 The Control Systems Engineer, 21
 - Summary, 23
 - Review Questions, 23
 - Problems, 24
 - Cyber Exploration Laboratory, 30
 - Bibliography, 31

2. MODELING IN THE FREQUENCY DOMAIN, 33

- 2.1 Introduction, 34
- 2.2 Laplace Transform Review, 35
- 2.3 The Transfer Function, 44
- 2.4 Electrical Network Transfer Functions, 47
- 2.5 Translational Mechanical System Transfer Functions, 61
- 2.6 Rotational Mechanical System Transfer Functions, 69
- 2.7 Transfer Functions for Systems with Gears, 74
- 2.8 Electromechanical System Transfer Functions, 79
- 2.9 Electric Circuit Analogs, 84
- 2.10 Nonlinearities, 88
- 2.11 Linearization, 89
 - Case Studies, 94
 - Summary, 97
 - Review Questions, 97

- Problems, 98
- Cyber Exploration Laboratory, 112
- Bibliography, 115

3. MODELING IN THE TIME DOMAIN, 117

- 3.1 Introduction, 118
- 3.2 Some Observations, 119
- 3.3 The General State-Space Representation, 123
- 3.4 Applying the State-Space Representation, 124
- 3.5 Converting a Transfer Function to State Space, 132
- 3.6 Converting from State Space to a Transfer Function, 139
- 3.7 Linearization, 141
 - Case Studies, 144
 - Summary, 148
 - Review Questions, 149
 - Problems, 149
 - Cyber Exploration Laboratory, 157
 - Bibliography, 159

4. TIME RESPONSE, 161

- 4.1 Introduction, 162
- 4.2 Poles, Zeros, and System Response, 162
- 4.3 First-Order Systems, 166
- 4.4 Second-Order Systems: Introduction, 168
- 4.5 The General Second-Order System, 173
- 4.6 Underdamped Second-Order Systems, 177
- 4.7 System Response with Additional Poles, 186
- 4.8 System Response With Zeros, 191
- 4.9 Effects of Nonlinearities Upon Time Response, 196

4.10 Laplace Transform Solution of State Equations, 199	Cyber Exploration Laboratory, 335
4.11 Time Domain Solution of State Equations, 203	Bibliography, 336
Case Studies, 207	
Summary, 213	
Review Questions, 214	
Problems, 215	
Cyber Exploration Laboratory, 228	
Bibliography, 232	
5. REDUCTION OF MULTIPLE SUBSYSTEMS, 235	
5.1 Introduction, 236	
5.2 Block Diagrams, 236	
5.3 Analysis and Design of Feedback Systems, 245	
5.4 Signal-Flow Graphs, 248	
5.5 Mason's Rule, 251	
5.6 Signal-Flow Graphs of State Equations, 254	
5.7 Alternative Representations in State Space, 256	
5.8 Similarity Transformations, 266	
Case Studies, 272	
Summary, 278	
Review Questions, 279	
Problems, 280	
Cyber Exploration Laboratory, 297	
Bibliography, 299	
6. STABILITY, 301	
6.1 Introduction, 302	
6.2 Routh-Hurwitz Criterion, 305	
6.3 Routh-Hurwitz Criterion: Special Cases, 308	
6.4 Routh-Hurwitz Criterion: Additional Examples, 314	
6.5 Stability in State Space, 320	
Case Studies, 323	
Summary, 325	
Review Questions, 325	
Problems, 326	
7. STEADY-STATE ERRORS, 339	
7.1 Introduction, 340	
7.2 Steady-State Error for Unity Feedback Systems, 343	
7.3 Static Error Constants and System Type, 349	
7.4 Steady-State Error Specifications, 353	
7.5 Steady-State Error for Disturbances, 356	
7.6 Steady-State Error for Nonunity Feedback Systems, 358	
7.7 Sensitivity, 362	
7.8 Steady-State Error for Systems in State Space, 364	
Case Studies, 368	
Summary, 371	
Review Questions, 372	
Problems, 373	
Cyber Exploration Laboratory, 384	
Bibliography, 386	
8. ROOT LOCUS TECHNIQUES, 387	
8.1 Introduction, 388	
8.2 Defining the Root Locus, 392	
8.3 Properties of the Root Locus, 394	
8.4 Sketching the Root Locus, 397	
8.5 Refining the Sketch, 402	
8.6 An Example, 411	
8.7 Transient Response Design via Gain Adjustment, 415	
8.8 Generalized Root Locus, 419	
8.9 Root Locus for Positive-Feedback Systems, 421	
8.10 Pole Sensitivity, 424	
Case Studies, 426	
Summary, 431	
Review Questions, 432	
Problems, 432	
Cyber Exploration Laboratory, 450	
Bibliography, 452	

9. DESIGN VIA ROOT LOCUS, 455

- 9.1 Introduction, 456
- 9.2 Improving Steady-State Error via Cascade Compensation, 459
- 9.3 Improving Transient Response via Cascade Compensation, 469
- 9.4 Improving Steady-State Error and Transient Response, 482
- 9.5 Feedback Compensation, 495
- 9.6 Physical Realization of Compensation, 503
 - Case Studies, 508
 - Summary, 513
 - Review Questions, 514
 - Problems, 515
 - Cyber Exploration Laboratory, 530
 - Bibliography, 531

10. FREQUENCY RESPONSE TECHNIQUES, 533

- 10.1 Introduction, 534
- 10.2 Asymptotic Approximations: Bode Plots, 540
- 10.3 Introduction to the Nyquist Criterion, 559
- 10.4 Sketching the Nyquist Diagram, 564
- 10.5 Stability via the Nyquist Diagram, 569
- 10.6 Gain Margin and Phase Margin via the Nyquist Diagram, 574
- 10.7 Stability, Gain Margin, and Phase Margin via Bode Plots, 576
- 10.8 Relation Between Closed-Loop Transient and Closed-Loop Frequency Responses, 580
- 10.9 Relation Between Closed- and Open-Loop Frequency Responses, 583
- 10.10 Relation Between Closed-Loop Transient and Open-Loop Frequency Responses, 589
- 10.11 Steady-State Error Characteristics from Frequency Response, 593
- 10.12 Systems with Time Delay, 597
- 10.13 Obtaining Transfer Functions Experimentally, 602
 - Case Study, 606
 - Summary, 607

- Review Questions, 609
- Problems, 610
- Cyber Exploration Laboratory, 621
- Bibliography, 623

11. DESIGN VIA FREQUENCY RESPONSE, 625

- 11.1 Introduction, 626
- 11.2 Transient Response via Gain Adjustment, 627
- 11.3 Lag Compensation, 630
- 11.4 Lead Compensation, 635
- 11.5 Lag-Lead Compensation, 641
 - Case Studies, 650
 - Summary, 652
 - Review Questions, 653
 - Problems, 653
 - Cyber Exploration Laboratory, 660
 - Bibliography, 661

12. DESIGN VIA STATE SPACE, 663

- 12.1 Introduction, 664
- 12.2 Controller Design, 665
- 12.3 Controllability, 672
- 12.4 Alternative Approaches to Controller Design, 676
- 12.5 Observer Design, 682
- 12.6 Observability, 689
- 12.7 Alternative Approaches to Observer Design, 693
- 12.8 Steady-State Error Design Via Integral Control, 700
 - Case Study, 704
 - Summary, 709
 - Review Questions, 710
 - Problems, 711
 - Cyber Exploration Laboratory, 719
 - Bibliography, 721

13. DIGITAL CONTROL SYSTEMS, 723

- 13.1 Introduction, 724
- 13.2 Modeling the Digital Computer, 727

13.3	The z-Transform,	730
13.4	Transfer Functions,	735
13.5	Block Diagram Reduction,	739
13.6	Stability,	742
13.7	Steady-State Errors,	749
13.8	Transient Response on the z-Plane,	753
13.9	Gain Design on the z-Plane,	755
13.10	Cascade Compensation via the s-Plane,	758
13.11	Implementing the Digital Compensator,	762
	Case Studies,	765
	Summary,	769
	Review Questions,	770
	Problems,	771
	Cyber Exploration Laboratory,	778
	Bibliography,	780

Appendix A List of Symbols, 783

Appendix B MATLAB Tutorial, 787

B.1	Introduction,	787
B.2	MATLAB Examples,	788
B.3	Command Summary,	833
	Bibliography,	835

Appendix C MATLAB's Simulink Tutorial, 836

C.1	Introduction,	836
C.2	Using Simulink,	836
C.3	Examples,	841
	Summary,	855
	Bibliography,	856

Appendix D LabVIEW Tutorial, 857

D.1	Introduction,	857
D.2	Control Systems Analysis, Design, and Simulation,	858
D.3	Using LabVIEW,	859
D.4	Analysis and Design Examples,	862
D.5	Simulation Examples,	876

Summary,	885
Bibliography,	886

Glossary, 887

Answers to Selected Problems (Online)

Credits, 903

Index, 907

Appendix E MATLAB's GUI Tools Tutorial (Online)

Appendix F MATLAB's Symbolic Math Toolbox Tutorial (Online)

Appendix G Matrices, Determinants, and Systems of Equations (Online)

Appendix H Control System Computational Aids (Online)

Appendix I Derivation of a Schematic for a DC Motor (Online)

Appendix J Derivation of the Time Domain Solution of State Equations (Online)

Appendix K Solution of State Equations for $t_0 \neq 0$ (Online)

Appendix L Derivation of Similarity Transformations (Online)

Appendix M Root Locus Rules: Derivations (Online)

Control Systems Engineering Toolbox (Online)

Cyber Exploration Laboratory Experiments Covers Sheets (Online)

Lecture Graphics (Online)

Solutions to Skill-Assessment Exercises (Online)