

REFERENCES

- B. D. O. Anderson (1966a), "The inverse problem of optimal control," Technical Report No. 6560-3, Stanford Electronics Laboratories, Stanford University, Stanford, Calif.
- B. D. O. Anderson (1966b), "Solution of quadratic matrix equations," *Electron. Letters*, **2**, 10, pp. 371-372.
- B. D. O. Anderson and D. G. Luenberger (1967), "Design of multivariable feedback systems," *Proc. IEE*, **114**, 3, pp. 395-399.
- B. D. O. Anderson and J. B. Moore (1971), *Linear Optimal Control*, Prentice-Hall, Englewood Cliffs, N.J.
- M. Aoki (1968), "Control of large-scale dynamic systems by aggregation," *IEEE Trans. Autom. Control*, **13**, 3, pp. 246-253.
- K. J. Åström (1970), *Introduction to Stochastic Control Theory*, Academic Press, New York.
- K. J. Åström, R. W. Koepcke, and F. Tung (1962), "On the control of linear discrete dynamic systems with quadratic loss," Research Report RJ-222, IBM, San Jose Research Laboratory, San Jose, Calif.
- M. Athans and P. L. Falb (1966), *Optimal Control, An Introduction to the Theory and Its Applications*, McGraw-Hill, New York.
- S. Barnett and C. Storey (1967), "Remarks on numerical solution of the Lyapunov matrix equation," *Electron. Letters*, **3**, p. 417.
- S. Barnett and S. Storey (1970), *Matrix Methods in Stability Theory*, Nelson, London.
- B. B. Barrow (1966), "IEEE takes a stand on units," *Spectrum*, **3**, 3, pp. 164-173.
- R. W. Bass (1967), "Machine solution of high-order matrix Riccati equations," Douglas Paper No. 4538, Douglas Aircraft, Missile and Space Systems Division.
- R. W. Bass and I. Gura (1965), "High order system design via state-space considerations," *Preprints, 1965 Joint Automatic Control Conference*, pp. 311-318, Rensselaer Polytechnic Institute, Troy, N.Y., June 22-25.
- R. E. Bellman (1957), *Dynamic Programming*, Princeton Univ. Press, Princeton, N.J.
- C. S. Berger (1971), "A numerical solution of the matrix equation $P = \phi P \phi^t + S$," *IEEE Trans. Autom. Control*, **16**, 4, pp. 381-382.
- G. S. G. Beveridge and R. S. Schechter (1970), *Optimization: Theory and Practice*, McGraw-Hill, New York.
- Th. A. Bickart (1968), "Matrix exponential: Approximation by truncated power series," *Proc. IEEE*, **56**, 5, pp. 872-873.
- T. R. Blackburn (1968), "Solution of the algebraic Riccati equation via Newton-Raphson iteration," *Preprints, 1968 Joint Automatic Control Conference*, pp. 940-945, University of Michigan, Ann Arbor, Mich., June 26-28.
- T. R. Blackburn and J. C. Bidwell (1968), "Some numerical aspects of control engineering computations," *Preprints, 1968 Joint Automatic Control Conference*, pp. 203-207, University of Michigan, Ann Arbor, Mich., June 26-28.
- J. H. Blakelock (1965), *Automatic Control of Aircraft and Missiles*, Wiley, New York.
- H. W. Bode (1945), *Network Analysis and Feedback Amplifier Design*, Van Nostrand, Princeton, N.J.
- K. G. Brammer (1968), "Lower order optimal filtering of nonstationary random sequences," *IEEE Trans. Autom. Control*, **13**, 2, pp. 198-199.

- F. M. Brasch and J. B. Pearson (1970), "Pole placement using dynamic compensators," *IEEE Trans. Autom. Control*, **15**, 1, pp. 34-43.
- R. W. Brockett (1970), *Finite Dimensional Linear Systems*, Wiley, New York.
- A. E. Bryson and D. E. Johansen (1965), "Linear filtering for time-varying systems using measurements containing colored noise," *IEEE Trans. Autom. Control*, **10**, 1, pp. 4-10.
- R. S. Bucy (1967a), "Global theory of the Riccati equation," *J. Comp. Systems Sci.*, **1**, p. 349-361.
- R. S. Bucy (1967b), "Two-point boundary value problems of linear Hamiltonian systems," *SIAM J. Appl. Math.*, **15**, 6, pp. 1385-1389.
- R. S. Bucy and J. Ackermann (1970), "Ueber die Anzahl der Parameter von Mehrgrößen-systemen," *Regelungstechnik*, **18**, 10, pp. 451-452.
- R. S. Bucy and P. D. Joseph (1968), *Filtering for Stochastic Processes with Applications to Guidance*, Interscience, New York.
- S. Butman (1968), "A method for optimizing control-free costs in systems with linear controllers," *IEEE Trans. Autom. Control*, **13**, 5, pp. 554-556.
- J. A. Cadzow (1968), "Nilpotency property of the discrete regulator," *IEEE Trans. Autom. Control*, **13**, 6, pp. 734-735.
- P. E. Caines and D. Q. Mayne (1970), "On the discrete time matrix Riccati equation of optimal control," *Intern. J. Control*, **12**, 5, pp. 785-794.
- P. E. Caines and D. Q. Mayne (1971), "On the discrete time matrix equation of optimal control—A correction," *Intern. J. Control*, **14**, pp. 205-207.
- R. H. Cannon, Jr. (1967), *Dynamics of Physical Systems*, McGraw-Hill, New York.
- S. S. L. Chang (1961), *Synthesis of Optimum Control Systems*, McGraw-Hill, New York.
- C. T. Chen (1968a), "Stability of linear multivariable feedback systems," *Proc. IEEE*, **56**, 5, pp. 821-828.
- C. T. Chen (1968b), "A note on pole assignment," *IEEE Trans. Autom. Control*, **13**, 5, p. 597-598.
- C. F. Chen and L. S. Shieh (1968a), "A note on expanding $PA + A^T P = -Q$," *IEEE Trans. Autom. Control*, **13**, 1, pp. 122-123.
- C. F. Chen and L. S. Shieh (1968b), "A novel approach to linear model simplification," *Preprints, 1968 Joint Automatic Control Conference*, pp. 454-461, University of Michigan, Ann Arbor, Mich., June 26-28.
- M. R. Chidambara and R. B. Schainker (1971), "Lower order generalized aggregated model and suboptimal control," *IEEE Trans. Autom. Control*, **16**, 2, pp. 175-180.
- J. B. Cruz and W. R. Perkins (1964), "A new approach to the sensitivity problem in multivariable feedback system design," *IEEE Trans. Autom. Control*, **9**, 3, pp. 216-222.
- S. D. G. Cumming (1969), "Design of observers of reduced dynamics," *Electron. Letters*, **5**, 10, pp. 213-214.
- W. B. Davenport and W. L. Root (1958), *An Introduction to the Theory of Random Signals and Noise*, McGraw-Hill, New York.
- H. T. Davis (1962), *Introduction to Nonlinear Differential and Integral Equations*, Dover, New York.
- E. J. Davison (1968a), "A new method for simplifying large linear dynamical systems," *IEEE Trans. Autom. Control*, **13**, 2, pp. 214-215.
- E. J. Davison (1968b), "On pole assignment in multivariable linear systems," *IEEE Trans. Autom. Control*, **13**, 6, pp. 747-748.

- E. J. Davison and F. T. Man (1968), "The numerical solution of $A'Q + QA = -C$," *IEEE Trans. Autom. Control*, **13**, 4, pp. 448-449.
- E. J. Davison and H. W. Smith (1971), "Pole assignment in linear time-invariant multi-variable systems with constant disturbances," *Automatica*, **7**, 4, pp. 489-498.
- J. J. D'Azzo and C. H. Houpis (1966), *Feedback Control System Analysis and Synthesis*, 2nd ed., McGraw-Hill, New York.
- C. A. Desoer (1970), *Notes for a Second Course on Linear Systems*, Van Nostrand Reinhold, New York.
- J. J. Deyst, Jr. and C. F. Price (1968), "Conditions for asymptotic stability of the discrete minimum-variance linear estimator," *IEEE Trans. Autom. Control*, **13**, 6, pp. 702-705.
- U. diCaprio and P. P. Wang (1969), "A study of the output regulator problem for linear systems with input vector," *Proc. Seventh Annual Allerton Conference on Circuit and System Theory*, pp. 186-188, Institute of Electrical and Electronics Engineers Catalog No. 69 C 48-CT.
- J. L. Doob (1953), *Stochastic Processes*, Wiley, New York.
- K. Eklund (1969), "Multivariable control of a boiler—An application of linear quadratic control theory," Report 6901, Lund Institute of Technology, Division of Automatic Control, Lund, Sweden.
- O. I. Elgerd (1967), *Control Systems Theory*, McGraw-Hill, New York.
- W. Everling (1967), "On the evaluation of e^{-At} by power series," *Proc. IEEE*, **55**, 3, p. 413.
- J. B. Farison, F.-C. Fu (1970), "The matrix properties of minimum-time discrete linear regulator control," *IEEE Trans. Autom. Control*, **15**, 3, pp. 390-391.
- A. F. Fath (1968), "Evaluation of a matrix polynomial," *IEEE Trans. Autom. Control*, **13**, 2, pp. 220-221.
- A. F. Fath (1969), "Computational aspects of the linear optimal regulator problem," *IEEE Trans. Autom. Control*, **14**, 5, pp. 547-550.
- W. H. Fleming (1969), "Controlled diffusions under polynomial growth conditions," in *Control Theory and the Calculus of Variations*, A. V. Balakrishnan, Ed., pp. 209-234, Academic Press, New York.
- G. E. Forsythe and L. W. Strauss (1955), "The Souriau-Frame characteristic equation algorithm on a digital computer," *J. Math. Phys.*, **34**, pp. 152-156.
- A. Fossard (1970), "On a method for simplifying linear dynamic systems," *IEEE Trans. Autom. Control*, **15**, 2, pp. 261-262.
- J. S. Frame (1964), "Matrix functions and applications, Part IV," *Spectrum*, **1**, 6, pp. 123-131.
- H. Freeman (1965), *Discrete-Time Systems*, Wiley, New York.
- W. C. Freested, R. F. Webber, and R. W. Bass (1968), "The 'GASP' computer program—An integrated tool for optimal control and filter design," *Preprints, 1968 Joint Automatic Control Conference*, pp. 198-202, University of Michigan, Ann Arbor, Mich., June 26-28.
- E. A. Gal'perin and N. N. Krasovskii (1963), "On the stabilization of stationary motions in nonlinear control systems," *J. Appl. Math. Mech.* (Translation of *Prikl. Mat. Mekh.*), **27**, pp. 1521-1546.
- I. I. Gikhman and A. V. Skorokhod (1969), *Introduction to the Theory of Random Processes*, W. B. Saunders, Philadelphia.

- T. L. Gunckel and G. F. Franklin (1963), "A general solution for linear, sampled-data control," *J. Basic Eng., Trans. ASME, Ser. D*, **85**, pp. 197-203.
- P. Hagander (1972), "Numerical solution of $A^T S + SA + Q = 0$," *Information Sci.*, **4**, pp. 35-50.
- P. H. Haley (1967), "Design of low-order feedback controllers for linear multivariable systems," Report CCS-10, Department of Engineering-Economic Systems, Stanford University, Stanford, Calif.
- T. C. Hendricks and G. W. Haynes (1968), "The 'GASP' Computer Program," *Conference Record, Second Asilomar Conference on Circuits and Systems, Pacific Grove, Calif.*
- M. Heymann (1968), "Comments on pole assignment in multi-input controllable linear systems," *IEEE Trans. Autom. Control*, **13**, 6, pp. 748-749.
- T. Hida (1970), *Stationary Stochastic Processes*, Mathematical Notes, Princeton University Press, Princeton, N.J.
- I. M. Horowitz (1963), *Synthesis of Feedback Systems*, Academic Press, New York.
- C.-H. Hsu, C.-T. Chen (1968), "A proof of the stability of multivariable feedback systems," *Proc. IEEE*, **56**, 11, pp. 2061-2062.
- IEEE Standards Committee (1971), "IEEE recommended practice: Rules for the use of units of the international system of units," Adopted December 3, 1970, reprinted in *Spectrum* **8**, 3, pp. 77-78.
- International Organization for Standardization (various dates from 1958 to 1965), *Recommendations, ISO/R31, Parts, I, II, III, IV, V, VII, and XI.*
- A. Jameson (1968), "Solution of the equation $AX + XB = C$ by inversion of an $m \times m$ or $n \times n$ matrix," *SIAM J. Appl. Math.*, **16**, 5, pp. 1020-1023.
- A. H. Jazwinski (1970), *Stochastic Processes and Filtering Theory*, Academic Press, New York.
- C. D. Johnson (1971a), "A unified canonical form for controllable and uncontrollable linear dynamical systems," *Intern. J. Control*, **13**, 3, pp. 497-518.
- C. D. Johnson (1971b), "Accommodation of external disturbances in linear regulator and servomechanism problems," *IEEE Trans. Autom. Control*, **16**, 6, pp. 635-644.
- C. D. Johnson and W. M. Wonham (1966), "Another note on the transformation to canonical (phase-variable) form," *IEEE Trans. Autom. Control*, **11**, 3, pp. 609-610.
- G. W. Johnson (1969), "A deterministic theory of estimation and control," *IEEE Trans. Autom. Control*, **14**, 4, pp. 380-384.
- T. L. Johnson and M. Athans (1970), "On the design of optimal constrained dynamic compensators for linear constant systems," *IEEE Trans. Autom. Control*, **15**, 6, pp. 658-660.
- T. Kailath (1968), "An innovations approach to least-squares estimation—Part I: Linear filtering in additive white noise," *IEEE Trans. Autom. Control*, **13**, 6, pp. 646-654.
- R. E. Kalman (1960), "Contributions to the theory of optimal control," *Bol. Soc. Mat. Mexicana*, **5**, pp. 102-119.
- R. E. Kalman (1964), "When is a linear control system optimal?" *J. Basic Eng., Trans. ASME, Ser. D*, **86**, pp. 51-60.
- R. E. Kalman (1966), "Toward a theory of difficulty of computation in optimal control," *Proc. Fourth IBM Scientific Computing Symposium*, pp. 25-43.
- R. E. Kalman and J. E. Bertram (1960), "Control system analysis and design via the 'Second method of Lyapunov', I. Continuous-time systems." *J. Basic Eng., Trans. ASME, Ser. D*, **82**, 2, pp. 371-393.

- R. E. Kalman and R. S. Bucy (1961), "New results in linear filtering and prediction theory," *J. Basic Eng., Trans. ASME, Ser. D*, **83**, pp. 95-108.
- R. E. Kalman and T. S. Englar (1966), "A user's manual for the automatic synthesis program," NASA Report CR-475.
- R. E. Kalman, P. L. Falb, and M. Arbib (1969), *Topics in Mathematical System Theory*, McGraw-Hill, New York.
- R. E. Kalman and R. W. Koepcke (1958), "Optimal synthesis of linear sampling control systems using generalized performance indexes," *Trans. ASME, Ser. D*, **80**, pp. 1820-1826.
- D. L. Kleinman (1968), "On an iterative technique for Riccati equation computation," *IEEE Trans. Autom. Control*, **13**, 1, pp. 114-115.
- D. L. Kleinman (1970a), "An iterative technique for Riccati equation computations," Technical Memorandum, Bolt, Beranek, and Newman, June 30.
- D. L. Kleinman (1970b), "An easy way to stabilize a linear constant system," *IEEE Trans. Autom. Control*, **15**, 6, p. 692.
- E. Kreindler (1968a), "On the definition and application of the sensitivity function," *J. Franklin Inst.* **285**, 1, pp. 26-36.
- E. Kreindler (1968b), "Closed-loop sensitivity reduction of linear optimal control systems," *IEEE Trans. Autom. Control*, **13**, 3, pp. 245-262.
- E. Kreindler (1969), "Sensitivity of time-varying linear optimal control systems," *J. Optimal Theory Appl.*, **3**, 2, pp. 98-106.
- C. L. Krouse and E. D. Ward (1970), "Improved linear system simulation by matrix exponentiation with generalized order hold," *Preprints, 11th Joint Automatic Control Conference*, pp. 794-802, Georgia Institute of Technology, Atlanta, Georgia, June 22-26.
- A. Kupperajulu and S. Elangovan (1970), "System analysis by simplified methods," *IEEE Trans. Autom. Control*, **15**, 2, pp. 234-237.
- H. J. Kushner (1967), *Stochastic Stability and Control*, Academic Press, New York.
- H. J. Kushner (1971), *Introduction to Stochastic Control*, Holt, Rinehart and Winston, New York.
- H. Kwakernaak (1969), "Optimal low-sensitivity linear feedback systems," *Automatica*, **5**, 3, pp. 279-286.
- H. Kwakernaak and R. Sivan (1971), "Linear stochastic optimal controllers of fixed dimension," *Proc. Fifth Annual Princeton Conference on Information Sciences and Systems*, Princeton, N.J., March 25-26.
- H. Kwakernaak and R. Sivan (1972), "The maximally achievable accuracy of linear optimal regulators and linear optimal filters," *IEEE Trans. Autom. Control*, **17**, 1, pp. 79-86.
- R. J. Leake (1965), "Return difference Bode diagram for optimal system design," *IEEE Trans. Autom. Control*, **10**, 3, pp. 342-344.
- A. M. Letov (1960), "Analytical controller design I," *Autom. Remote Control*, **21**, pp. 303-306.
- A. H. Levis (1969), "Some computational aspects of the matrix exponential," *IEEE Trans. Autom. Control*, **14**, 4, pp. 410-411.
- S. Levy and R. Sivan (1966), "On the stability of a zero-output system," *IEEE Trans. Autom. Control*, **11**, 2, pp. 315-316.

- M. L. Liou (1966a), "A novel method of evaluating transient response," *Proc. IEEE*, **54**, 1, pp. 20–23.
- M. L. Liou (1966b), "Steady-state response of linear time-invariant systems," *Proc. IEEE*, **54**, 12, pp. 1952–1953.
- M. L. Liou (1967), "Response of linear time-invariant systems due to periodic inputs," *Proc. IEEE*, **55**, 2, pp. 242–243.
- M. L. Liou (1968), "Evaluation of state transition matrix and related topics," *Conference Record Second Asilomar Conference on Circuits and Systems*, Pacific Grove, Calif., Oct. 30–Nov. 1.
- C. S. Lu (1971), "Solution of the matrix equation $AX + XB = C$," *Electron. Letters*, **7**, 8, pp. 185–186.
- D. G. Luenberger (1964), "Observing the state of a linear system," *IEEE Trans. Mil. Electron.*, **8**, pp. 74–80.
- D. G. Luenberger (1966), "Observers for multivariable systems," *IEEE Trans. Autom. Control*, **11**, 2, pp. 190–197.
- D. G. Luenberger (1967), "Canonical forms for linear multivariable systems," *IEEE Trans. Autom. Control*, **12**, 3, pp. 290–293.
- D. L. Lukes (1968), "Stabilizability and optimal control," *Funkcialaj Ekvacioj*, **11**, pp. 39–50.
- N. H. McClamroch (1969), "Duality and bounds for the matrix Riccati equation," *J. Math. Anal. Appl.*, **25**, pp. 622–627.
- A. G. J. MacFarlane (1963), "The calculation of functionals of the time and frequency response of a linear constant coefficient dynamical system," *Quart. J. Mech. Appl. Math.*, **15**, Pt. 2, pp. 259–271.
- F. T. Man and H. W. Smith (1969), "Design of linear regulators optimal for time-multiplied performance indices," *IEEE Trans. Autom. Control*, **14**, 5, pp. 527–529.
- K. Mårtensson (1971), "On the matrix Riccati equation," *Information Sci.* **3**, pp. 17–49.
- E. J. Mastascusa and J. G. Simes (1970), "A method for digital calculation of linear system response," *Preprints, 11th Joint Automatic Control Conference*, pp. 788–793, Georgia Inst. of Technology, Atlanta, Georgia, June 22–26.
- J. S. Meditch (1969), *Stochastic Optimal Linear Estimation and Control*, McGraw-Hill, New York.
- R. K. Mehra (1969), "Digital simulation of multi-dimensional Gauss–Markov random processes," *IEEE Trans. Autom. Control*, **14**, 1, pp. 112–113.
- J. L. Melsa (1970), *Computer Programs for Computational Assistance in the Study of Linear Control Theory*, McGraw-Hill, New York.
- D. Mitra (1967), "The equivalence and reduction of linear dynamical systems," Ph.D. thesis, University of London.
- J. B. Moore and B. D. O. Anderson (1968), "Extensions of quadratic minimization theory. I. Finite-time results," *Intern. J. Control*, **7**, 5, pp. 465–472.
- P. Chr. Müller (1970), "Solution of the matrix equation $AX + XB = -Q$ and $S^T X + XS = -Q$," *SIAM J. Appl. Math.*, **18**, 3, 682–687.
- R. B. Newell and D. G. Fisher (1971), "Optimal, multivariable computer control of a pilot plant evaporator," *Preprints, Third International Conference on Digital Computer Applications to Process Control*, Helsinki, June 2–5.

- G. C. Newton, L. A. Gould, and J. F. Kaiser (1957), *Analytical Designs of Linear Feedback Controls*, Wiley, New York.
- B. Noble (1969), *Applied Linear Algebra*, Prentice-Hall, Englewood Cliffs, N.J.
- J. J. O'Donnell (1966), "Asymptotic solution of the matrix Riccati equation of optimal control," *Proc. Fourth Allerton Conference on Circuit and Systems Theory*, pp. 577-586, University of Illinois, Urbana, Ill., Oct. 5-7.
- J. B. Pearson (1965), "A note on the stability of a class of optimum sampled-data systems," *IEEE Trans. Autom. Control*, **10**, 1, pp. 117-118.
- D. A. Pierre (1969), *Optimization Theory with Applications*, Wiley, New York.
- J. B. Plant (1969), "On the computation of transition matrices for time-invariant systems," *Proc. IEEE*, **57**, 8, pp. 1397-1398.
- M. Plotkin (1964), "Matrix theorem with applications related to multi-variable control systems," *IEEE Trans. Autom. Control*, **9**, 1, pp. 120-121.
- E. Polak and E. Wong (1970), *Notes for a First Course on Linear Systems*, Van Nostrand Reinhold, New York.
- B. Porter (1971), "Optimal control of multivariable linear systems incorporating integral feedback," *Electron. Letters*, **7**, 8, pp. 170-172.
- J. E. Potter (1964), "Matrix quadratic solutions," *SIAM J. Appl. Math.*, **14**, 3, pp. 496-501.
- J. E. Potter and W. E. VanderVelde (1969), "On the existence of stabilizing compensation," *IEEE Trans. Autom. Control*, **14**, 1, pp. 97-98.
- H. M. Power (1969), "A note on the matrix equation $A'LA - L = -K$," *IEEE Trans. Autom. Control*, **14**, 4, pp. 411-412.
- H. M. Power and B. Porter (1970), "Necessary conditions for controllability of multi-variable systems incorporating integral feedback," *Electron. Letters*, **6**, 25, pp. 815-816.
- B. Ramaswami and K. Ramar (1968), "Transformation to the phase-variable canonical form," *IEEE Trans. Autom. Control*, **13**, 6, pp. 746-747.
- D. S. Rane (1966), "A simplified transformation to (phase-variable) canonical form," *IEEE Trans. Autom. Control*, **11**, 3, p. 608.
- D. Rappaport and L. M. Silverman (1971), "Structure and stability of discrete-time optimal systems," *IEEE Trans. Autom. Control*, **16**, 3, pp. 227-233.
- R. A. Rohrer (1970), *Circuit Theory: An Introduction to the State Variable Approach*, McGraw-Hill, New York.
- H. J. Rome (1969), "A direct solution to the linear variance equation of a time-invariant system," *IEEE Trans. Autom. Control*, **14**, 5, pp. 592-593.
- M. Roseau (1966), *Vibrations non linéaires et théorie de la stabilité*, Springer-Verlag, Berlin.
- G. Rosenau (1968), "Höhere Wurzelortskurven bei Mehrgrossensystemen," *Preprints, IFAC Symposium on Multivariable Systems*, Düsseldorf, Oct. 7-8.
- D. Rothschild and A. Jameson (1970), "Comparison of four numerical algorithms for solving the Liapunov matrix equation," *Intern. J. Control*, **11**, 2, pp. 181-198.
- A. P. Sage and B. R. Eisenberg (1966), "Closed loop optimization of fixed configuration systems," *Intern. J. Control*, **3**, 2, pp. 183-194.
- M. K. Sain (1966), "On the control applications of a determinant equality related to eigenvalue computation," *IEEE Trans. Autom. Control*, **11**, 1, pp. 109-111.
- P. Sannuti and P. V. Kokotović (1969), "Near-optimum design of linear systems by a singular perturbation method," *IEEE Trans. Autom. Control*, **14**, 1, pp. 15-22.

- R. Saucedo and E. E. Schiring (1968), *Introduction to Continuous and Digital Control Systems*, Macmillan, New York.
- D. G. Schultz and J. L. Melsa (1967), *State Functions and Linear Control Systems*, McGraw-Hill, New York.
- A. Schumitzky (1968), "On the equivalence between matrix Riccati equations and Fredholm resolvents," *J. Comp. Systems Sci.*, **2**, pp. 76-87.
- R. J. Schwarz and B. Friedland (1965), *Linear Systems*, McGraw-Hill, New York.
- W. W. Seifert and C. W. Steeg, Ed. (1960), *Control Systems Engineering*, McGraw-Hill, New York.
- Y. -P. Shih (1970), "Integral action in the optimal control of linear systems with quadratic performance index," *Ind. Eng. Chem. Fundamentals*, **9**, 1, pp. 35-37.
- C. S. Sims and J. L. Melsa (1970), "A fixed configuration approach to the stochastic linear regulator problem," *Preprints, 11th Joint Automatic Control Conference*, Atlanta, Georgia, pp. 706-712.
- R. Sivan (1965), "On zeroing the output and maintaining it zero," *IEEE Trans. Autom. Control*, **10**, 2, pp. 193-194.
- P. G. Smith (1971), "Numerical solution of the matrix equation $AX + XA^T + B = O$." *IEEE Trans. Autom. Control*, **16**, 3, pp. 278-279.
- R. A. Smith (1968), "Matrix equation $XA + BX = C$," *SIAM J. Appl. Math.*, **16**, 1, pp. 198-201.
- H. W. Sorenson (1970), "Least-squares estimation: From Gauss to Kalman," *Spectrum*, **7**, 7, pp. 63-68.
- J. S. Tou (1964), *Modern Control Theory*, McGraw-Hill, New York.
- E. Tse and M. Athans (1970), "Optimal minimal-order observer-estimators for discrete linear time-varying systems," *IEEE Trans. Autom. Control*, **15**, 4, pp. 416-426.
- W. G. Tuel, Jr. (1966), "On the transformation to (phase-variable) canonical form," *IEEE Trans. Autom. Control*, **11**, 3, p. 607.
- J. E. Van Ness (1969), "Inverse iteration method for finding eigenvectors," *IEEE Trans. Autom. Control*, **14**, 1, pp. 63-66.
- D. R. Vaughan (1969), "A negative exponential solution for the matrix Riccati equation," *IEEE Trans. Autom. Control*, **14**, 1, pp. 72-75.
- D. R. Vaughan (1970), "A nonrecursive algebraic solution for the discrete Riccati equation." *IEEE Trans. Autom. Control*, **15**, 5, pp. 597-599.
- Y. Wallach (1969), "On the numerical solution of state equations," *IEEE Trans. Autom. Control*, **14**, 4, pp. 408-409.
- O. H. D. Walter (1970), "Eigenvector scaling in a solution of the matrix Riccati equation," *IEEE Trans. Autom. Control*, **15**, 4, pp. 486-487.
- L. Weinberg (1962), *Network Analysis and Synthesis*, McGraw-Hill, New York.
- J. H. Westcott (1952), "The development of relationships concerning the frequency bandwidth and the mean square error of servo systems from properties of gain-frequency characteristics," in *Automatic and Manual Control*, A. Tustin, Ed., Butterworths, London.
- D. E. Whitney (1966a), "Propagated error bounds for numerical solution of transient response," *Proc. IEEE*, **54**, 8, pp. 1084-1085.
- D. E. Whitney (1966b), "Forced response evaluation by matrix exponential," *Proc. IEEE*, **54**, 8, pp. 1089-1090.

- D. E. Whitney (1966c), "Propagation and control of roundoff error in the matrix exponential method," *Proc. IEEE*, **54**, 10, pp. 1483-1484.
- W. A. Wolovich (1968), "On the stabilization of controllable systems," *IEEE Trans. Autom. Control*, **13**, 5, pp. 569-572.
- W. A. Wolovich and P. L. Falb (1969), "On the structure of multivariable systems," *SIAM J. Control*, **7**, 3, pp. 437-451.
- W. M. Wonham (1963), "Stochastic problems in optimal control," 1963 *IEEE Convention Record*, Part 2, pp. 114-124.
- W. M. Wonham (1967a), "On pole assignment in multi-input controllable linear systems," *IEEE Trans. Autom. Control*, **12**, pp. 660-665.
- W. M. Wonham (1967b), "On matrix quadratic equations and matrix Riccati equations," Report, Center for Dynamical Studies, Brown University, Providence, R.I.
- W. M. Wonham (1968a), "On a matrix Riccati equation of stochastic control," *SIAM J. Control*, **6**, 4, pp. 681-697.
- W. M. Wonham (1968b), "On the separation theorem of stochastic control," *SIAM J. Control*, **6**, 2, pp. 312-326.
- W. M. Wonham (1970a), "Dynamic observers—Geometric theory," *IEEE Trans. Autom. Control*, **15**, 2, pp. 258-259.
- W. M. Wonham (1970b), "Random differential equations in control theory," in *Probabilistic Methods in Applied Mathematics*, A. T. Barucha-Reid, Ed., pp. 131-212, Academic Press, New York.
- W. M. Wonham and W. F. Cashman (1968), "A computational approach to optimal control of stochastic stationary systems," *Preprints, Ninth Joint Automatic Control Conference*, pp. 13-33, University of Michigan, Ann Arbor, Mich., June 26-28.
- L. A. Zadeh and C. A. Desoer (1963), *Linear System Theory: The State Space Approach*, McGraw-Hill, New York.

AUTHOR INDEX

Boldface numbers indicate the page where the full reference is given.

- Ackermann, J., 433, **554**
Anderson, B. D. O., 83, 85, 219, 280, 314,
322, **553, 558**
Aoki, M., 427, **553**
Arbib, M., 64, 65, 66, 79, 460, **557**
Åström, K. J., 100, 260, 502, 539, **553**
Athans, M., 219, 428, 531, **553, 556, 560**
- Barnett, S., 104, **553**
Barrow, B. B., ix, **553**
Bass, R. W., 33, 34, 251, 324, **553, 555**
Bellman, R. E., 492, **553**
Berger, C. S., 472, **553**
Bertram, J. E., 24, **556**
Beveridge, G. S. G., 432, **553**
Bickart, Th. A., 14, **553**
Bidwell, J. C., 251, **553**
Blackburn, T. R., 251, 253, **553**
Blakelock, J. H., 292, **553**
Bode, H. W., 440, **553**
Brammer, K. G., 531, **553**
Brash, F. M., 431, **554**
Brockett, R. W., 26, **554**
Bryson, A. E., 352, 357, **554**
Bucy, R. S., 79, 219, 248, 341, 344, 364,
365, 433, **554, 557**
Butman, S., 372, **554**
- Cadzow, J. A., 489, **554**
Caines, P. E., 497, **554**
Cannon, R. H., 4, **554**
Cashman, W. F., 253, **561**
Chang, S. S. L., 283, **554**
Chen, C. F., 104, 427, **554**
Chen, C. T., 46, 198, **554, 556**
- Chidambara, M. R., 427, **554**
Cruz, J. B., 187, **554**
Cumming, S. D. G., 335, **554**
- Davenport, W. B., 91, **554**
Davis, H. T., 217, **554**
Davison, E. J., 104, 198, 279, 427, **554, 555**
D'Azzo, J. J., 38, 53, 114, **555**
Desoer, C. A., 11, 12, 13, 19, 21, 24, 33, 34,
555, 561
Deyst, J. J., 497, **555**
di Caprio, U., 270, **555**
Doob, J. L., 100, **555**
- Eisenberg, B. R., 428, **559**
Eklund, K., 416, 417, **555**
Elangovan, S., 427, **557**
Elgerd, O. I., 4, **555**
Englar, T. S., 13, 219, 249, **557**
Everling, W., 14, **555**
- Falb, P. L., 64, 65, 66, 79, 85, 219, 460,
553, 557, 561
Farison, J. B., 489, **555**
Fath, A. F., 14, 251, **555**
Fisher, D. G., 277, **558**
Fleming, W. H., 390, **555**
Forsythe, G. E., 34, **555**
Fossard, A., 427, **555**
Frame, J. S., 103, **555**
Franklin, G. F., 539, **556**
Freeman, H., 442, **555**
Freedsted, W. C., 251, **555**
Friedland, B., 29, **560**
Fu, F.-C., 489, **555**

- Gal'perin, E. A., 62, 555
 Gikhman, I. I., 100, 555
 Gould, L. A., 96, 150, 428, 559
 Gunckel, T. L., 539, 556
 Gura, I., 33, 34, 553
- Hagander, P., 104, 556
 Haley, P. H., 39, 556
 Haynes, G. W., 251, 556
 Hendricks, T. C., 251, 556
 Heymann, M., 198, 556
 Hida, T., 100, 556
 Horowitz, I. M., 181, 556
 Houpis, C. H., 38, 53, 114, 555
 Hsu, C.-H., 46, 556
- IEEE Standards Committee, ix, 556
 International Organization for Standardization, ix, 556
- Jameson, A., 104, 556, 559
 Jazwinski, A. H., 344, 531, 556
 Johansen, D. E., 352, 357, 554
 Johnson, C. D., 84, 85, 280, 556
 Johnson, G. W., 388, 556
 Johnson, T. L., 428, 556
 Joseph, P. D., 79, 219, 248, 554
- Kailath, T., 361, 556
 Kaiser, J. F., 96, 150, 428, 559
 Kalman, R. E., 13, 24, 54, 64, 65, 66, 79, 217, 219, 231, 232, 233, 249, 284, 322, 341, 344, 364, 365, 460, 492, 497, 556, 557
 Kleinman, D. L., 104, 252, 253, 557
 Koepcke, R. W., 492, 502, 553, 557
 Kokotovic, P. V., 428, 559
 Krasovski, N. N., 62, 555
 Kreindler, E., 187, 314, 315, 557
 Krouse, C. L., 14, 557
 Kuppurajulu, A., 427, 557
 Kushner, H. J., 100, 260, 263, 390, 502, 503, 539, 557
 Kwakernaak, H., 306, 423, 424, 428, 557
- Leake, R. J., 327, 557
 Letov, A. M., 247, 557
 Levis, A. H., 14, 557
 Levy, S., 309, 557
 Liou, M. L., 14, 558
 Lu, C. S., 104, 558
- Luenberger, D. G., 83, 85, 335, 553, 558
 Lukes, D. L., 237, 558
- McClamroch, N. H., 252, 558
 MacFarlane, A. G. J., 104, 558
 Man, F. T., 104, 253, 555, 558
 Mårtensson, K., 237, 558
 Mastacusa, E. J., 14, 558
 Mayne, D. Q., 497, 554
 Meditch, J. S., 463, 531, 558
 Mehra, R. K., 102, 558
 Melsa, J. L., 14, 34, 38, 51, 194, 327, 428, 430, 558, 560
 Mitra, D., 427, 558
 Moore, J. B., 219, 280, 314, 322, 553, 558
 Müller, P. Chr., 104, 558
- Newell, R. B., 277, 558
 Newton, G. C., 96, 150, 428, 559
 Noble, B., 15, 19, 20, 376, 559
- O'Donnel, J. J., 246, 247, 322, 326, 559
- Pearson, J. B., 431, 515, 554, 559
 Perkins, W. R., 187, 554
 Pierre, D. A., 432, 559
 Plant, J. B., 14, 559
 Plotkin, M., 40, 559
 Polak, E., 13, 33, 559
 Porter, B., 277, 279, 559
 Potter, J. E., 322, 388, 559
 Power, H. M., 279, 472, 559
 Price, C. F., 497, 555
- Ramar, K., 84, 559
 Ramaswami, B., 84, 559
 Rane, D. S., 84, 559
 Rappaport, D., 515, 559
 Rohrer, R. A., 14, 559
 Rome, H. J., 104, 559
 Root, W. L., 91, 554
 Roseau, M., 3, 32, 559
 Rosenau, G., 287, 559
 Rothschild, D., 104, 559
- Sage, A. P., 428, 559
 Sain, M. K., 40, 559
 Sannuti, P., 428, 559
 Saucedo, R., 444, 456, 560
 Schainker, R. B., 427, 554

- Schechter, R. S., 432, 553
Schiring, E. E., 444, 456, 560
Schultz, D. G., 327, 560
Schumitzky, A., 219, 560
Schwarz, R. J., 29, 560
Seifert, W. W., 96, 150, 560
Shieh, L. S., 104, 427, 554
Shih, Y.-P., 277, 560
Silverman, L. M., 515, 559
Simes, J. G., 14, 558
Sims, C. S., 428, 430, 560
Sivan, R., 306, 308, 309, 428, 557, 560
Skorokhod, A. V., 100, 555
Smith, H. W., 253, 279, 555, 558
Smith, P. G., 104, 560
Smith, R. A., 104, 560
Sorenson, H. W., 341, 560
Steeg, C. W., 96, 150, 560
Storey, C., 104, 553
Strauss, L. W., 34, 555
- Tou, J. S., 502, 560
Tse, E., 531, 560
- Tuel Jr., W. G., 84, 560
Tung, F., 502, 553
- VanderVelde, W. E., 388, 559
Van Ness, J. E., 251, 560
Vaughan, D. R., 249, 325, 500, 560
- Wallach, Y., 14, 560
Walter, O. H. D., 326, 560
Wang, P. P., 270, 555
Ward, E. D., 14, 557
Webber, R. F., 251, 555
Weinberg, L., 285, 299, 560
Westcott, J. H., 440, 560
Whitney, D. E., 14, 560, 561
Wolovich, W. A., 85, 198, 561
Wong, E., 13, 33, 559
Wonham, W. M., 62, 77, 84, 198, 200, 218,
219, 237, 253, 336, 351, 390, 556, 561
- Zadeh, L. A., 11, 12, 13, 19, 21, 24, 33, 34,
561

SUBJECT INDEX

Boldface numbers indicate the page where the item is defined or introduced.

- Accuracy, maximally achievable, of regulators and tracking systems, 306–310
- Adjoint matrix differential equation, 440
- Airplane, asymptotic regulation of the longitudinal motions of an, 310–312
 - nonzero set point pitch control of an, 302–303
 - pitch control of an, 291–293
 - regulation of the longitudinal motions of an, 293–297
- Aliasing, 458
- Amplidyne, description of an, 114–115
 - nonzero set point regulator for an, 321
 - proportional feedback control of an, 116
 - regulation of an, 320
- Angular velocity control system, an
 - observer for the, 374–375
 - digital version of the, 521–522
 - integral control of the, 439–440
 - as an output feedback regulator problem, 438–439
 - as an output feedback stochastic tracking problem, 439
 - proportional feedback of the, 189–190
 - as a regulator problem, 205–206
 - solution of, the regulator problem for the, 212–216
 - the Riccati equation for the, 220
 - the stochastic tracking problem for the, 266–269
 - steady-state solution of the regulator problem for the, 222–223
 - as a stochastic tracking problem, 258–259
 - reconsidered, 321
- Autonomous system, 24
- Bandwidth, normalized, of a discrete-time control system, 481
 - of a control system, 145
 - normalized, of a discrete-time stochastic process, 481
 - of a stochastic process, 147
- Bode, 181
- Bode plot, 38
- Break frequency, of a control system, 146
 - of a stochastic process, 147
- Brownian motion, 90, 100
- Butterworth, pole configuration, 285
 - polynomial, 299
 - transfer function, 299
- Cayley-Hamilton theorem, 84
- Characteristic polynomial, closed-loop, 46, 274
 - open-loop, 274
- Complexity of output feedback control systems, 437
- Computer control, 442
- Computer program package for linear optimal control, 437–438
- Constant disturbances, effect of, in control systems, 171–172, 191–192
 - elimination of, in discrete-time regulators, 506–507
 - in discrete-time output feedback control systems, 544
 - in regulators, 277–280
 - in output feedback control systems, 414–417
- Continuous-to-discrete-time converter, 444

- Control instant, 522
- Control variable, *see* Input variable
- Controlled variable, 122, 128, 476
shifted, 270
- Control law, asymptotically stable, 194
asymptotic properties of, discrete-time
optimal, 509–516
optimal, 281–312
discrete-time nonzero set point optimal,
505, 543
discrete-time steady-state optimal, 497
discrete-time zero-steady-state-error
optimal, 507, 544
interconnected with observer, 378–382
discrete-time case, 536–537
linear, 194
nonzero set point optimal, 273, 411
stability of, discrete-time steady-state
optimal, 497
steady-state optimal, 221, 233
time-invariant steady-state optimal, 238
steady-state optimal, 221, 232
time-invariant steady-state optimal, 238,
243
zero-steady-state-error optimal, 416
- Controllability, 53–65
complete, 54
of discrete-time linear systems, 459–462
of the pair (A, B) , 56
of time-invariant linear systems, 55–57
of time-varying linear systems, 64–65
uniform complete, 65
of discrete-time systems, 460–461
- Controllability, canonical form, 60
of discrete-time systems, 461–462
matrix, 55
of discrete-time systems, 460
- Controller, 119, 122
closed-loop, 123, 128–132, 476
open-loop, 122, 128, 476
- Control problems, multivariable, 124
terminal, 127
- Control system, 123, 131
- Control systems, analysis of linear, 119–192
discrete-time, 475–488
stability of, 136–137, 184, 188, 477
stabilization of, 137
by open loop controllers, 184, 188
- Covariance matrix, *see* Stochastic processes
- Cutoff frequency, normalized, of a discrete-time control system, 481
of a discrete-time stochastic process, 481
of a control system, 145
of a stochastic process, 147
of the i -th link, 156
- Deadbeat observers, 527
- Deadbeat response, output, 489, 513, 515
state, 489, 537
- Decoupling, 157
static, 157
- Degrees of freedom of a control system, 272,
279, 308, 415–416
- Design objective, basic, 131, 471
- Detectability, 76–78, 77
of discrete-time systems, 465
of the pair (A, C) , 77
- Difference function, 157, 163, 164
- Differential system, 2
- Digital computation aspects of linear optimal
control, 436–438
- Digital positioning system, a deadbeat
observer for the, 527–528
description of the, 447–449
frequency response of the, 458–459
integral control of the, 545–546
a nonzero set point regulator for the, 507–
509
observed variable of the, 524
optimal state feedback of the, 494–495
output deadbeat control of the, 516–517
output feedback state deadbeat control
of the, 537–538
with proportional feedback, 483–487
stability of the, 455
with proportional feedback, 477–478
state feedback deadbeat control of the, 490
- Dimension of a linear system, 2
- Direct link, 2
in discrete-time systems, 447, 524
- Direct sum, 19
- Discrete-time equivalent of a continuous-time system, 445
- Discrete-time systems, inherently, 442
linear optimal control theory for, 442–
552
- Discrete-to-continuous-time converter, 444
- Disturbances, constant, effect of, in control
systems, 167–174, 184–186, 188
in discrete-time control systems, 487–
488
equivalent, at the controlled variable, 170
see Constant disturbances

- Disturbance variable, 121, 128, 476
- Duality, of discrete-time systems, 465–466
of discrete-time optimal observer and regulator problems, 533–534
of optimal regulator and observer problems, 364–365
of systems, 79–81
- Equilibrium state, 24
- Estimation of a constant, 346–347
- Estimator, minimum mean square linear, 344, 531
- Euclidean norm, 24
- Exponentially correlated noise, break frequency of, 148
cutoff frequency of, 148
definition of, 88
discrete-time, 469
modeled by a first-order system, 105–106
power spectral density, function of, 91
of discrete-time, 472–473
time constant of, 88
variance of, 88
- Exponential of a matrix, 13, 20
computation of the, by diagonalization, 15–17, 21
by Laplace transformation, 33
numerical computation of the, 13–14
- Faddeeva's method, 34
- Feedback, benefits of, 120
- Feedback configuration, 43
- Feedback link of a controller, 262–263
- Feedforward link of a controller, 263
- Frequency, normalized angular, 457
- Frequency band, normalized, of a discrete-time stochastic process, 480
of a control system, 145
normalized, of the i -th link of a discrete-time control system, 481
of the i -th link, 156
of a stochastic process, 146
- Frequency response, 37–38
of discrete-time systems, 457–458
- Frequency response matrix, 38
- Gain matrix, of an observer, 331
of a regulator, 194
- Heating system, 119, 120
- Impulse response matrix, 13
of a time-invariant system, 14, 35
- Input, computation of mean square, 132, 150
dynamic range of, 149
integrated square, 203
magnitude of, in regulator problems, 201
mean square, 131
rms, 131
steady-state mean square, 140–144, 264
- Input variable, 2, 121, 476
shifted, 270
- Innovation process, 361, 361–363, 401
discrete-time, 533
- Integral control, in discrete-time output feedback regulators, 544
in discrete-time state feedback regulators, 507
in output feedback regulators, 414–417
in state feedback regulators, 277–280
- Integrating action, 171, 181, 191, 277, 417
- Integral state, 277
for discrete-time regulators, 507
- Interaction, 157
- Interconnections, of discrete-time and continuous-time systems, 443–447
of linear systems, 43–48
- Interface system, 443
- Inverted pendulum, an observer for the, 373–374
controllability of the, 57
control of the, with proportional feedback, 48–49
description of the, 4–7
detectability of the, 78
modes of the, 17–18
without friction, 22–23
reconstructibility canonical form of the, 75–76
reconstructibility of the, 67, 69–70
stability of the, 26
stabilization of the, by output feedback, 383–388
by state feedback, 139–140, 195–196
stable and unstable subspaces of the, 30–31
without friction, 31
- Jacobian matrix, 3
- Jordan normal form, 19–22, 20

- Kalman-Bucy filter, 341, 344; *see also*
 Optimal observer
- Laplace transformation, 33
- Leverrier's algorithm, 34, 251, 456
- Linearization, 2--3, 31--32
- Loop gain matrix, 45
- Low-pass, stochastic process, 147
 transmission, 146
- Lyapunov equation, 104, 111, 251
 numerical solution of the, 104
- Markov process, 117
- Matrix difference equation, property of a,
 551
- Measurement noise, 339; *see also*
 Observation noise
- Mode, 16, 22
- Modes, hidden, in optimal regulators, 309
- Nilpotency of a matrix, 489
- Nominal, input, 2
 plant transfer function, 179
 solution, 24
 trajectory, 2
- Nonnegative-definiteness of a matrix, 87,
 91
- Null space, 19
- Numerator polynomial, 41
 numerical computation of the, 41--42
- Observability, complete, 66; *see also*
 Reconstructibility
- Observation instant, 523
- Observation noise, 122, 339, 476
 effect of, in control systems, 174--176
 in discrete-time control systems, 487--
 488
 in open-loop control systems, 186, 188
- Observed variable, 122, 128, 328, 476
- Observer, asymptotic properties of the
 time-invariant optimal, 368--372
 determination of *a priori* data of the
 singular optimal, 376
 full-order, 330
 full-order discrete-time, 525
 interconnected with a control law, 378--
 382
 discrete-time case, 536--537
 optimal, 339--363
- optimal discrete-time, 528--531
 pole assignment in an, 332, 334
 pole assignment in, a discrete-time, 526
 a reduced-order, 336
 poles, 332
 reduced-order, 330, 335--337
 reduced-order discrete-time, 527
 stability of the, 331--332
 discrete-time, 526
 stabilization of a discrete-time, 526
 stabilization of an, 334--335
 steady-state optimal, 345, 366--368
 steady-state properties of, the discrete-
 time optimal, 535
 the optimal, 345, 365--368
- Observer problem, alternative version of the
 discrete-time optimal, 550--551
 the colored noise optimal, 356--357
 the discrete-time optimal, 528--531
 the nonsingular, with correlated noises,
 351--352
 with uncorrelated noises, 341--346
 the optimal, 340
 the singular time-invariant, 352--356
- Observer Riccati equation, 343--345
 asymptotic behavior of the solution of
 the, 370--372
 solution of the, 375--376
 steady-state solution of the, 345, 365--
 368
 the algebraic, 345, 367
- Output equation, 2
 of discrete-time systems, 443
- Output feedback control systems, constant
 disturbances in, 414--417
 discrete-time, 544
 nonzero set point, 409--413
 discrete-time, 543--544
 numerical determination of optimal
 reduced-order, 432--434
 optimal, 389--419
 optimal discrete-time, 536--546
 optimal reduced-order, 427--434
 discrete-time, 552
 pole assignment in, 388--389
 discrete-time, 537
 sensitivity of, 419--424
 stabilization of, 388--389
 a discrete-time, 537
 steady-state optimal, 396

- structure of, 378–382
- Output feedback regulator, evaluation of the performance of, the optimal, 391–397
 - the optimal discrete-time, 540–543
 - the optimal, 390–391
 - the optimal discrete-time, 539–540
- Output feedback regulator problem, the stochastic linear discrete-time optimal, 539, 539–540
 - the stochastic linear optimal, 389, 389–402
- Output feedback tracking systems, 402–405
- Output variable, 2
- Parameter variations, effect of, in control systems, 178–181, 187–188, 488
- Phase-variable canonical form, 82, 82–85
 - of discrete-time systems, 466–467
 - dual, 84
 - of discrete-time systems, 467
- Plant, 119, 128
 - dynamic range of a, 149
- Poles, assignment of, in discrete-time regulators, 488–489
 - in discrete-time observers, 526
 - in discrete-time output feedback systems, 537
 - in observers, 332, 334–335, 336
 - in output feedback systems, 388–389
 - in regulators, 194, 198–199
- asymptotic behavior of the closed-loop regulator, 281–289
 - discrete-time case, 511, 513–515, 549
- asymptotic behavior of the observer, 368–370
 - closed-loop, 51
 - controllable, 61
 - of discrete-time systems, 462
 - distance to the origin of, closed-loop regulator, 285, 288–289
 - closed-loop, from Bode plot, 327
 - faraway, 284, 287
 - nearby, 289
 - observer, 332, 382, 537
 - open-loop, 51
 - patterns of closed-loop regulator, 281–289
 - discrete-time case, 509–515, 549
 - reconstructible, 75
 - of discrete-time systems, 465
 - regulator, 382, 537
 - stable, 29
 - of discrete-time systems, 462
 - of a system, 17, 35
 - of a transfer matrix, 35
 - uncontrollable, 61
 - of discrete-time systems, 462
 - unreconstructible, 75
 - of discrete-time systems, 465
 - unstable, 29
- Position servo, controllers for the, 133–136
 - description of the, 124
 - effect of, disturbances on the, 172–174
 - observation noise on the, 176–178
 - parameter variations on the, 181–183
 - with position and velocity feedback, 134–135
 - with position feedback only, 135
 - with proportional feedback, 133–134
 - settling time of the tracking error of the, 166–167
 - stability of the proportional feedback scheme for the, 137–138
 - tracking properties of the, 150–155
- Positioning system, a colored noise observer for the, 357–360
 - asymptotic properties of the optimal observer for the, 372–373
 - integral control of the, 280–281
 - integral output feedback control of the, 417–419
 - nonzero set point control of the, 275
 - nonzero set point output feedback control of the, 413–414
 - an observer for the, 332–334
 - an optimal observer for the, 347–351
 - as an output feedback control problem, 382–383
 - as an output feedback tracking problem, 405–409
 - pole configuration of the optimal regulator for the, 290
 - a reduced-order controller for the, 434–436
 - a reduced-order observer for the, 337–338
 - as a regulator problem, 206–207
 - with a frictionless dc motor, 319
 - sensitivity of, the optimal output feedback control system for the, 424–427

- the optimal regulator for the, 317–318
 - stabilization of regulators for the, 319
 - steady-state solution of the regulator problem for the, 223–227
 - as a stochastic output feedback regulator problem, 397–400
 - as a stochastic regulator problem, 320–321
 - terminal control of the, 127
- Power spectral density matrix, *see* Stochastic processes
- Prefilter, 412
- Process control, 547
- Processing delay, 476, 523
- Pulse response matrix, 453

- Quadratic, expression for stochastic processes, 94–96
 - integral expressions, 108–111
 - sums for discrete-time stochastic processes, 471–472

- Reconstructibility, 65–79
 - complete, 66
 - of discrete-time systems, 462–465
 - of the pair (A, C) , 69
 - of time-invariant linear systems, 67–69
 - of time-varying linear systems, 78–79
 - uniform complete, 79
 - uniform complete, of discrete-time systems, 463
- Reconstructibility canonical form, 74
 - of discrete-time systems, 464–465
- Reconstructibility matrix, 67
 - of discrete-time systems, 463
- Reconstruction error, 331, 340
 - mean square, 340
- Reduced-order output feedback controllers, 427–436
 - discrete-time, 552
- Reel-winding mechanism, 234–237
- Reference variable, 122, 128, 476
 - constant part of the, 141
 - variable part of the, 141
- Regulating error, integrated square, 203
- Regulators, asymptotic properties of
 - nonzero set point, 297–302
 - discrete-time case, 512–513
 - asymptotic properties of optimal, 281–312
 - discrete-time case, 509–516
 - with incomplete and noisy measurements, 389–402
 - discrete-time case, 539–543
 - with incomplete measurements, 378–389
 - discrete-time case, 536–537
 - nonzero set point, 270–275
 - discrete-time case, 504–506
 - pole assignment in, 194, 198–199
 - discrete-time, 488–489
 - poles of time-invariant optimal, 247, 282–283, 286
 - discrete-time case, 500, 509–510, 513
 - sensitivity of optimal, 312–317
 - discrete-time case, 520–521
 - steady-state properties of optimal, 230–243
- Regulator problem, 123
 - choice of the weighting matrices in the optimal, 204
 - the deterministic linear optimal, 201–220, 203
 - discrete-time case, 490–494, 491
 - with disturbances, 253–255, 261–263
 - discrete-time case, 547–548
 - existence of, the solution of the optimal, 219
 - the optimal, 321–322
 - the optimal, discrete-time case, 547
 - frequency domain solution of the optimal, 326
 - the mixed continuous-time discrete-time optimal, 549–550
 - properties of the steady-state solution of the stochastic optimal, 263–265
 - solution of the optimal, 207–212
 - by diagonalization, 243–248
 - steady-state solution of the linear optimal, 220–248
 - discrete-time case, 495–500
 - the stochastic linear optimal, 253–255, 255, 259–265, 310
 - discrete-time case, 502, 502–503
 - the stochastic linear optimal output feedback, 389, 389–402
 - discrete-time case, 539, 539–540
 - the time-invariant deterministic linear optimal, 203
 - variational equations of the optimal, 209
- Resolvent, 33, 34
- Return difference matrix, 45, 186
 - asymptotic, 423

- Riccati equation, 217
 algebraic, 221, 238, 243, 322–325
 derivation of the, 216–219
 discrete-time equivalent of the, 494
 existence of the solution of the, 219
 negative exponential solution of the, 325
 numerical solution of the, 248–253
 by diagonalization, 250–251
 by direct integration, 248–249
 by the Kalman-Englar method, 249
 by the Newton-Raphson method, 251–253
 observer, 343–345, 365–367, 375–376
 solutions of the algebraic, 322–325
 steady-state solution of the, 221, 231–232
 time-invariant, 237–238
- Root loci, 51–53
 of optimal observer poles, 368–370
 of optimal regulator poles, 281–289
 discrete-time case, 511, 514–515, 549
- Root-square locus, 283
- Routh-Hurwitz criterion, 28
- Sampler, 444
- Sampling, instant, 447
 period, 447
 rate, 447
- Satellite, revolving, 113–114
- Savings bank account, 443
- Sensitivity, of control systems to, disturbances, 167–172, 184–186, 188
 parameter variations, 178–181, 187–188
 of optimal output feedback control systems, 419–424
 of optimal state feedback control systems, 312–317
 discrete-time case, 520–521
- Sensitivity function, 169, 181
 of a discrete-time control system, 487
 a property of the, 440–441
- Sensitivity matrix, 185
 asymptotic, 423
 of a discrete-time control system, 487
- Sensor, 119
- Separation principle, 361, 390
 proof of the, 400–402
- Series connection, 43
- Set point, 123, 141, 270
 nonzero, in output feedback control systems, 409–413, 417
 discrete-time case, 543–544
 in state feedback regulators, 270–275
 discrete-time case, 504–506
- Settling time, 141, 165
 a bound for the, 166
 discrete-time case, 483
- Simulation of linear systems, 13–14
- Smoothing problem, optimal, 361
- Souriau's method, 34
- Stability, 24–32
 asymptotic, 25, 26, 28
 of discrete-time systems, 454
 in the large, 25, 26, 28
 of discrete-time systems, 454
 of discrete-time systems, 454–455
 exponential, 26, 28
 of discrete-time systems, 454–455
 of interconnections of systems, 46
 of linear systems, 25–26
 of a matrix, 28
 of nonlinear systems, investigation of the, 31–32
 in the sense of Lyapunov, 24, 26, 28
 of discrete-time systems, 454
 of solutions, 24–25
 of time-invariant linear systems, 27–29
- Stabilizability, 62, 62–64
 of discrete-time systems, 462
 of the pair (A, B) , 63
- State augmentation technique, 43–44
- State difference equation, 443
 solution of the, 452–453
- State differential equation, 2
 linearized, 3
 solution of the, for linear systems, 11–23
 by Laplace transformation, 33–35
- State excitation noise, 339
- State feedback, 193–327
 of discrete-time systems, 488–522
 optimal, *see* Regulator problem
 stability improvement by, 193–201
 of discrete-time systems, 488–489
- State reconstruction, 328–376
 for discrete-time systems, 522–536
 optimal, *see* Observer problem
 problem formulation for discrete-time, 522–524

- State transformation, 10–11, 115, 116, 117
- State variable, 2
 augmented, 43
 shifted, 270
- Step response matrix, 13
- Steady-state analysis of control systems,
see Tracking properties
- Steady-state equivalent control scheme,
 open-loop, 183, 183–188
- Steady-state period, 141
- Steady-state response, to a constant input,
 38
 of discrete-time systems, 458
 to a harmonic input, 37
 of discrete-time systems, 457
- Steady-state solution of regulator problems,
see Regulator problem
- Stirred tank, a decoupled control system
 for the, 190–191
 analysis of the steady-state tracking
 properties of the controlled, 158–
 165
 computation of, a quadratic integral
 criterion for the, 111–113
 the mean square concentration varia-
 tion in the, 96
 controllability of the, 54–55, 61–62
 damping effect of the, 117
 description of the, 7–10
 discrete-time version of the, an optimal
 observer for the, 531–533
 as a regulator problem, 500–501
 as a stochastic regulator problem, 503–
 504
 description of the, 449
 with disturbances, 473–475
 frequency response matrix of the, 38–39
 impulse response matrix of the, 14
 modeling of the stochastic disturbances
 of the, 107–108
 nonzero set point regulation of the, 275–
 276
 pole configuration of the optimal
 regulator for the, 290–291
 proportional feedback control of the,
 49–50
 a regulator system for the, 124–127
 solution of the stochastic regulator
 problem for the, 265–266
 stability improvement of the, 196
 stability of the, 27, 29
 stabilizability of the, 64
 steady-state solution of the regulator
 problem for the, 227–230
 step response matrix of the, 15
 with stochastic disturbances, 93–94
 as a stochastic regulator problem, 256–
 257
 transfer matrix of the, 36–37
 zeroes of the, 42
- Stirred tank with time delay, deadbeat
 control of the, 517–520
 description of the, 449–452
- Stochastic processes, 85–96
 covariance matrix of, 86
 discrete-time, 468
 discrete-time, 467–469
 Gaussian, 87–88
 Gaussian discrete-time, 467
 independence of, 87
 mean of, 86
 discrete-time, 468
 modeling of, 106
 power spectral density function of, 90
 power spectral density matrix of, 90,
 90–91
 discrete-time, 468–469
 realizations of, 85
 response of linear systems to, 91–93
 discrete-time case, 469
 second-order joint moment matrix of, 86
 discrete-time, 468
 second-order moment matrix of, 86
 discrete-time, 468
 stationarity of, 85
 discrete-time, 467
 uncorrelatedness of, 87
 variance matrix of, 86
 discrete-time, 468
 wide-sense stationarity of, 87
 discrete-time, 468
 with uncorrelated increments, 88–90,
 99–100
- Subspace, controllable, 57, 57–61, 116
 of discrete-time systems, 461
 invariance of a, 58
 reconstructible, 75
 stable, 30
 of discrete-time systems, 455
 uncontrollable, 61
 unreconstructible, 70, 70–75

- of discrete-time systems, 464
 - unstable, 30
 - of discrete-time systems, 455
- Suspended pendulum, stability of the, 27
- System equations, 2
- Terminal control, 127
- Terminal error, weighted square, 203
- Trace of a matrix, 95
- Tracking antenna, 119, 120, 124
- Tracking error, 131
 - computation of the mean square, 131–132, 150
 - mean square, 131
 - rms, 131
 - steady-state mean square, 140–144, 142
- Tracking problem, 121–123
 - stochastic optimal, 257–258, 263
 - discrete-time case, 548–549
 - optimal linear, with incomplete and noisy measurements, 402–405, 403
- Tracking properties, steady-state, of open-loop control systems, 184, 188
 - steady-state analysis of, 140–165
 - discrete-time case, 478–482
 - multiinput multioutput case, 155–158
 - single-input single-output case, 144–150
 - transient analysis of, 165–166
 - discrete-time case, 482–483
 - transient, of open-loop control systems, 184, 188
- Transfer function, 35
- Transfer matrix, 35
 - closed-loop, of a time-invariant regulator, 272
- Transform analysis, 33–53
 - of discrete-time systems, 455–458
- Transient analysis of control systems, *see* Tracking properties
- Transient period, 141
- Transition matrix, 11
 - discrete-time case, 452
 - of a time-invariant system, 13–14
- Transmission, 142
 - of a discrete-time control system, 479
 - first-order, 146
 - second-order, 146
- White noise, 97, 97–100
 - discrete-time, 470
 - Gaussian, 100
 - Gaussian discrete-time, 470
 - integration rules for, 98
 - intensity of, 97
 - linear differential system driven by, 97–113
 - linear discrete-time systems driven by, 470–472
- Wiener, 361
- Wiener process, 90
- Wiener-Lévy process, 90
- Zero, a system with a right-half plane, 304–306, 312
- Zeros, cancellation of open-loop, 289, 309
 - effect on sensitivity of, right-half plane, 316–317
 - output feedback control systems of right-half plane, 424
 - open-loop, 51
 - outside the unit circle, 515
 - right-half plane, 300, 308–309
 - of systems, 39–42, 41
 - discrete-time case, 457
 - of transfer functions, 39
 - of transfer matrices, 39–42
- Zero-order hold, 444
- z-transform, 455–456
- z-transfer matrix, 456